Draft Final Report: Task 1 Identification of *Chemicals of Interest* Related to the Reuse of Produced Waters for Agricultural Irrigation of Edible Crops DRAFT REPORT: DO NOT CITE Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 2 of 83 # **CONTENTS** | CONTENTS | 2 | |--|----| | LIST OF FIGURES | 3 | | LIST OF TABLES | 4 | | LIST OF ABBREVIATIONS | 5 | | EXECUTIVE SUMMARY | 7 | | INTRODUCTION | 9 | | IDENTIFYING THE LIST OF CHEMICALS TO BE EVALUATED | 10 | | Chemicals Thought to Be Naturally Occurring | 10 | | Additives | | | Radioactive Materials | 11 | | PROCESS FOR EVALUATING THE LIST OF CHEMICALS | 11 | | PUBLISHED DATA USED TO EVALUATE TOXICITY | 13 | | United States Environmental Protection Agency Integrated Risk Information System | 14 | | Superfund Program's Provisional Peer Review Toxicity Values | 15 | | Agency for Toxic Substances and Disease Registry Minimal Risk Levels | 15 | | Office of Environmental Health Hazard Assessment | 15 | | United States Geological Survey Human Based Screening Levels | | | Health Effects Assessment Summary Tables for Superfund | | | Other Sources of Toxicological data | 16 | | DEVELOPING TOXICITY VALUES FOR NON-ASSESSED CHEMCIALS | 17 | | Methods to Develop Comparable Toxicity Values for Non-Assessed Chemicals | 17 | | RESULTS OF THE REVIEW OF CHEMICALS | 20 | | Chemicals That are Essentially Non-toxic or Generally Regarded as Safe (GRAS) | 20 | | Chemicals with Insufficient Data to Identify Toxicity | 22 | | Chemicals Without Chronic Oral Toxicity | 22 | | Chemicals with Incomplete Chronic Oral Toxicity | 22 | | Chemicals with Quantified Chronic Oral Toxicity Values | 22 | | REFERENCES | 24 | | TABLES | 37 | | APPENDIX A: LIST OF CHEMICALS THOUGHT TO NATURALLY OCCURING IN PROD WATER OR NOT ASSOCIATED WITH CHEMICAL ADDITIVIES | | | APPENDIX B: LIST OF CHEMICAL ADDITIVIES EVALUATED FOR TOXICITY | | # **LIST OF FIGURES** Figure 1: Breakdown of chemical group assignments based on toxicity evaluation13 Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 4 of 83 # **LIST OF TABLES** | Table 1: Allometric scaling values for converting animal to human doses (FDA, 2005) | 38 | |---|---------| | Table 2: Chemical additives identified as GRAS or non-toxic | 39 | | Table 3: Chemicals with insufficient data to identify chronic toxicity | 43 | | Table 4: Chemicals without chronic oral toxicity | 46 | | Table 5: Chemicals with incomplete information related to chronic oral toxicity | 53 | | Table 6: List of aromatic amines with IARC carcinogenicity classification | 55 | | Table 7: List of chemicals with toxicity values ordered from most to least toxic, including | g their | | respective NOAEL/LOEAL and derived uncertainty factor (UF) associated with the toxicity | value, | | and OECD biodegradation classification. | 56 | #### LIST OF ABBREVIATIONS ATSDR – Agency for Toxic Substances and Disease Registry BMD - Benchmark Dose CalEPA – California Environmental Protection Agency CS2 - Carbon disulfide CASRN – Chemical Abstract Registration Number CEBS - Chemical Effects in Biological Systems CICAD - Concise International Chemical Assessment Document CVRWQCB - Central Valley Regional Water Quality Control Board d - day DART – Developmental and Reproductive Toxicology Database ECHA – European Chemicals Agency EPA – US Environmental Protection Agency FDA – Food and Drug Administration GRAS - Generally Recognized as Safe GSI - GSI Environmental HBSL - Human Based Screening Levels HEAST – Health Effects Assessment Summary Table HHBP - Human Health Benchmarks for Pesticides HSDB - Hazardous Substances Data Bank IARC – International Agency for Research on Cancer IPCS-INCHEM – International Programme on Chemical Safety Chemical Safety Information from Intergovernmental Organizations IRIS – Integrated Risk Information System ITER – International Toxicity Estimates for Risk kg – kilogram L - Liter LOAEL - Lowest Observed Adverse Effect Level MADL – Maximum Allowable Daily Dose MCL - Maximum Contaminant Level mg – Milligram MOU - Memorandum of Understanding MRL - Minimal Risk Level **Draft report: do not cite** GSI Job No. 4874-000 Issued: 7 May 2019 Page 6 of 83 NAWQA - National Water-Quality Assessment NIEHS – National Institutes of Environmental Health NIH - National Institutes of Health NOAEL - No Observed Adverse Effect Level NOEL - No Observed Effect Level NORM - Naturally Occurring Radioactive Materials NSRL – No Significant Risk Level OECD – Organisation for Economic Co-operation and Development OEHHA - Office of Environmental Health Hazard Assessment pCi – picoCurie PET - Polyethylene terephthalate ppm - parts per million PPRTV – Provisional Peer-Reviewed Toxicity Values RCRA - Resource Conservation and Recovery Act REACH - Registration, Evaluation, Authorization and Restriction of Chemicals RfD - Reference dose TOXNET – Toxicology Data Network USGS – United States Geological Survey WHO - World Health Organization **Draft report: do not cite** GSI Job No. 4874-000 Issued: 7 May 2019 Page 7 of 83 #### **EXECUTIVE SUMMARY** This report describes work completed under Task 1 of the "Memorandum of Understanding Between the Central Valley Regional Water Quality Control Board and Permit Holders Governing the Solicitation, Management and Review of Academic, Technical and/or Scientific Studies Related to the Irrigation of Crops with Oil Field Produced Water". The primary objective of Task 1 is to prepare a prioritized list of chemicals that may be present in produced water and that would be of interest for further study as part of an evaluation of the beneficial use of produced water for irrigation of food crops. The chemicals considered for this initial prioritization include those known from reliable published sources to be naturally occurring substances in produced water. The list also includes chemical additives reported to the Central Valley Regional Water Quality Control Board (CVRWQCB) as being used in various stages of oil and gas production in the San Joaquin Valley. As a result of this use, the additives may be present in produced water. Chemicals are on the list because they may be present in produced water used for irrigation and not necessarily because they are expected to be found in crops irrigated with produced water. As part of Task 1, we have characterized and prioritized the initial list of 385 chemicals for further evaluation as chemicals that may pose health risks if present in irrigation water. The primary focus of the prioritization has been based on chronic toxicity to humans. The emphasis on chronic toxicity was intended to maximize the likelihood that the most toxic chemicals are not overlooked. The 385 chemicals initially identified for evaluation under this task included chemicals known to occur naturally in produced water and chemicals reported to the CVRWQCB as being in use as part of oil and gas production in the Central Valley, as of October 22, 2018. As part of the evaluation completed as part of this task, 134 chemicals were eliminated from further evaluation because the chemical-specific toxicity was sufficiently low that no adverse health effects would be expected. For example, some chemicals were on the Food and Drug Administration's list of food additives that are Generally Recognized as Safe (GRAS) including acetic acid, citric acid, and bicarbonate, for example. Other additives were eliminated from further consideration because they are virtually nontoxic including almond shells, wood dust, xanthan gum, for example; or because they were not expected to cause adverse health effects at concentrations likely to be present in produced water used for irrigation. For some of the chemicals on the initial list, toxicity information was not available or was not adequate for developing a toxicity factor that could be used in the toxicity ranking table. As result of the lack of chronic oral toxicity data, 77 chemicals could not be evaluated in the toxicity ranking. We will look for environmental fate and transport for these chemicals to see if there are reasons to expect they would not accumulate in irrigated crops. The remaining list of chemicals after those with low toxicity, or without toxicity information, were removed, were ranked from most toxic to least toxic. The ranking was based on doses not expected to cause adverse noncancer health effects (for noncarcinogens) and doses corresponding to a lifetime incremental cancer risk of one in a hundred thousand (for carcinogens). When toxicity factors (e.g., recommended exposure limits) were available from government or other reliable sources, these values were used for the toxicity ranking. For many chemicals, published toxicity studies were available but had not been used by government agencies to derive toxicity factors. For these chemicals, GSI developed toxicity factors using the same methods as are used by government agencies to derive toxicity factors from published toxicity studies. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 8 of 83 The main deliverables of this report are the methods used to evaluate the 385 chemicals that could potentially be present in oil field produced water and five tables that categorize and report our current state of understanding on the toxicology of these chemicals for the most sensitive chronic oral exposure health endpoints. The five tables that were developed using the methods described in this report identify chemicals that: are generally regarded as safe or non-toxic, have insufficient data to identify toxicity, are not chronic oral toxicants, have unclear or unquantifiable toxicity, and those that have quantifiable toxicity. In the next stage of this project more information on the
environmental fate and transport of the chemicals selected for further evaluation will be collected including information on plant uptake as well as biodegradation in water, fugacity of chemicals in water, sorption potential of chemicals, and other mechanisms of physical degradation that could alter the toxicological properties of the identified chemicals or generate degradation products that require evaluation. A literature review of the reuse of produced water in agriculture will also be performed. The results of the toxicity evaluation will be used to focus the collection of information on the fate and transport of chemicals in produced water and the agricultural uses of produced water to prepare an evaluation of the state of knowledge of chemicals important to the beneficial uses of produced water as well as a discussion of the key information gaps. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 9 of 83 #### INTRODUCTION GSI Environmental (GSI) was retained by a group of companies supplying produced water and entities using that produced water for irrigation of crops for human consumption. This group entered into a Memorandum of Understanding (MOU) with the California Regional Water Quality Control Board, Central Valley Region (Central Valley Water Board)¹. The MOU stipulates that the suppliers and users fund technical work to support the scientific review of using produced water in irrigated agriculture. The MOU also mandates that the Central Valley Water Board controls the technical work performed by GSI. Details regarding the scope of work are outlined on the Central Valley Water Board website². Generally, three main tasks were outlined: - 1. Selection of "Chemicals of Interest", from a list of known chemical additives and naturally occurring chemicals in produced water, for further evaluation - Literature review focusing on the "Chemicals of Interest" in the context of produced water reuse in agriculture irrigation and other potential sources of these chemicals in the agricultural water supply - 3. Sampling and chemical analysis of crops irrigated with produced water in the Central Valley This report describes the selection criteria, methods, data sources and results that have been used to-date to identify the "Chemicals of Interest" (Task 1). In the Scope of Work document, it was proposed that the following 13 factors could be considered in the selection of the chemicals of interest, including: - Oral toxicity information/data (with priority given to chronic mammalian toxicity data) - Dermal toxicity information/data - Carcinogenicity information/data - Teratogenicity information/data - Environmental persistence/degradation information/data, including soil half-life - Degradation byproducts of the chemicals and their associated toxicities, carcinogenicity, teratogenicity, endocrine disrupting potential, etc. - Plant uptake information/data - Amounts and frequency of use in oil fields - Chemicals that are persistent, bioaccumulative, and toxic, as defined by the US Environmental Protection Agency (EPA) and other government or scientific organizations - Chemicals detected in any water quality analyses of irrigation water with maximum measured irrigation water concentrations above available risk-based water screening levels (for example, EPA drinking water screening levels or California Public Health Goals) - Ambient, background concentrations in air and water that can result from agricultural practices and human activities unrelated to produced water reuse - Whether the chemical is naturally occurring in the environment https://www.waterboards.ca.gov/centralvalley/water_issues/oil_fields/food_safety/2017_0627_offs_mou.pdf https://www.waterboards.ca.gov/centralvalley/water_issues/oil_fields/food_safety/meetings/2018_0725_offs_mtg_sows.pdf Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 10 of 83 Other sources of the chemical in the environment and the specificity of the chemical to application of produced water for irrigation An initial review of these 13 factors resulted in GSI scientists focusing on a systematic review of the available toxicological data and respective literature focused on the toxicological properties of the chemicals as the primary consideration in the evaluation of the Chemicals of Interest. Details of the approach employed for the toxicological evaluation are presented below. This is separate from the literature review outlined as Task 2 in the SOW. While Task 1 is focused on identifying a list of chemicals of interest that could potentially pose a hazard in the context of produced water used for irrigation, Task 2 is a more rigorous review of the available literature on produced water reuse in the context of agricultural irrigation in the Central Valley of California. The review will provide a comprehensive summary of the state of knowledge for the chemicals of interest identified in Task 1, which potentially present in blended produced water used for irrigation. Work continues on understanding how "Fate and Transport" processes may affect the ultimate presence of these chemicals in food crops irrigated with produced water. GSI is currently reviewing information on hydrolysis, biodegradation, fugacity, and photolysis for each chemical, where available. This evaluation will assist in focusing attention on toxic chemicals that also have the greatest availability for being taken up into food crops when delivered through irrigation waters containing produced water. ## **IDENTIFYING THE LIST OF CHEMICALS TO BE EVALUATED** Produced water is the largest waste stream of oil and gas extraction. In petroleum reservoirs with low levels of petroleum, large quantities of water are extracted along with a small fraction of crude oil and natural gas. Oil and gas are separated from the water, and the water remains as a waste product. The water can be pumped back into an injection well, treated and discharged, and/or allowed to evaporate. In the context of reuse of produced water for agricultural irrigation, an accounting of the chemical composition is necessary to evaluate the potential risks to human health. Both naturally occurring and additive chemicals may be present in produced water. ## Chemicals Thought to Be Naturally Occurring A number of studies have attempted to characterize the naturally occurring substances in produced water. These studies suggest there is wide variation in the composition of produced water, which can depend on underlying geology, age of the formation, and extraction techniques employed. GSI reviewed a number of peer reviewed journal articles, government documents, and other published materials to identify a list of compounds that have been previously found in produced water and that are seemingly unrelated to the chemical additives. However, the possibility exists that some chemicals are the result of chemical reactions between the mixture of naturally occurring chemicals with chemical additives or among the chemical additives alone. During the review of the literature, GSI identified 45 organic compounds and 45 inorganic compounds likely to be found in produced water, outside of those directly added. As part of the naturally occurring compounds, GSI identified radioactive nuclides as potential constituents of produced water, discussed further below. See Appendix A for the list of chemicals found in produced water that are likely to be naturally occurring. **Draft report: do not cite** GSI Job No. 4874-000 Issued: 7 May 2019 Page 11 of 83 #### **Additives** The list of oil field additives is provided by the producers and has been published on the Central Valley Water Board website. The list has undergone a number of updates over the past year, and the most recently published list (June 28, 2018) included 362 entries. On October 22, 2018, the Water Board sent GSI an additional 15 compounds for a total of 377 declared entries on the list. The list of chemicals reviewed in this report only include those that were declared by the oil and gas producers prior to October 22, 2018; or they were identified as being naturally occurring. It is possible that other chemicals could be declared in the future. Newly identified chemicals would ostensibly require evaluations similar to that described in this report. After reviewing the list of chemicals, a number were found to be duplicates due to differences in naming convention or the existence of multiple chemical abstract registration numbers (CASRN). Examples of multiple names for a single chemical are: [d-limonene, citrus terpenes] and [ethoxylated alcohol C11-C14, "alcohol, C11-C14, ethoxylates"]. After removing instances of duplicates, there were a total of 312 unique chemical additives reported by producers within the area under the jurisdiction of the Central Valley Water Board. See Appendix B for the list of petroleum extraction related chemical additives, as evaluated in this report. #### Radioactive Materials Naturally occurring radioactive materials are known to exist in produced water (Zielinski and Otton, 1999). They are incorporated in the petroleum deposit materials due to the dissolution of surrounding minerals over a long period of time. Zielinski and Otton (1999) identified radium (Ra) and uranium (U) as two naturally occurring elements that are found in produced water. Radium is typically found in produced water as only two of 33 known isotopes, Ra-226 and Ra-228. Radium produces both alpha and gamma radiation. The EPA has established a Maximum Contaminant Level (MCL) of 5 picoCuries per liter (pCi/L) for any combination of radium-226 and radium-228 in drinking water. EPA has also established an MCL of 15 pCi/L for alpha particle activity, excluding radon and uranium, in drinking water. A study by Otto (1989) suggests that oil fields in California have low levels of radioactive materials that are at background levels and don't appear to pose additional health risk
to humans. Uranium has toxicity separate from its radioactivity, and this facet of its toxicity is addressed in Table 7. In addition, two radionuclides were reported as additives used by the oil and gas industry during production; these were krypton 85 (Kr-85) and xenon 133 (Xe-133). The additive radionuclides emit beta radiation, and a small amount of gamma radiation in the case of Kr-85. A more comprehensive review of these radioactive elements, their decay products and half-life in the context of water quality measurements taken of the produced water will follow in the literature review, Task 2. #### PROCESS FOR EVALUATING THE LIST OF CHEMICALS In the work presented here, GSI conducted the evaluation of produced water related chemicals by following the six steps below: - 1. Identify published chronic toxicity values for the chemicals on the list, where available; - From the list of chemicals remaining after (1), a sub-list was generated that represents the comparison between the list of produced water chemicals and the list of 'Generally Recognized as Safe (GRAS)' by the Food and Drug Administration (FDA). This GRAS list Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 12 of 83 of chemicals has limited to no known chronic toxicity at low exposure levels. Added to this sub-list are other known food additives, supplements, inert compounds and compounds that break down into one of the previously identified chemicals in this step; - 3. From the remaining chemicals—after (1) and (2)—research the available peer reviewed literature, government/industry reports, and relevant databases to identify data that characterizes the toxic potential of the remaining chemicals as it relates to chronic oral exposures; - 4. From the research activities under (3), identify the sub-list of chemicals for which there are no relevant data characterizing toxic potential related to chronic oral exposures; - 5. From the remaining chemicals—after (1), (2), (3), and (4)—create three sub-lists that represent: chemicals with unclear/unquantifiable chronic toxicity, chemicals with no apparent chronic toxicity, and chemicals with quantifiable chronic toxicity; - 6. For chemicals without published toxicity values, GSI developed toxicity values based on the scientific literature, where practicable. During Step 5 of this process, an additional sub-list was developed, representing those chemicals with inconclusive data regarding chronic oral toxicity. Following this procedure, GSI was able to evaluate and categorize the list of identified chemicals associated with oil and gas production: Figure 1 gives an overview of this work. Of the 385 chemicals on the list, which include both naturally occurring and additive chemicals, GSI identified published toxicity values for 122 of the chemicals. For the remaining 262 chemicals, GSI was able to identify 21 chemicals categorized by the FDA as GRAS by reviewing their published list (FDA, SCOGS). By reviewing the available literature and assessing the toxicity and physical properties of the chemicals, an additional 49 chemicals were included with the list of GRAS chemicals based on their known presence in food or other characteristics related to a lack of overt toxicity; they are essentially non-toxic. Table 3 reports 62 chemicals for which GSI was unable to identify sufficient literature or data to evaluate their relevant chronic oral toxicity; these require further evaluation. Among the remaining chemicals where relevant toxicologic data and literature were available, 64 chemicals did not show evidence of chronic toxicity. There were 11 chemicals that did not have sufficient information to derive conclusions as to their toxicity. Reasons for their inconclusive toxicity are discussed further below; they are listed in Table 5. For the remaining 51 chemicals, GSI developed toxicity values that could be used as part of the process of identifying the chemicals of interest. The set of 173 chemicals with toxicity values, which include 122 with published toxicity values and 43 with derived toxicity values, are reported in section Chemicals with Quantified Chronic Oral Toxicity Values. A group of five radionuclides were identified; these comprise both naturally occurring and additive materials. Figure 1: Breakdown of chemical group assignments based on toxicity evaluation ## PUBLISHED DATA USED TO EVALUATE TOXICITY Toxicity in the evaluation of produced water was focused on chronic exposures through the oral route of exposure only. The oral route is the most important route in assessing risks from chemical exposures related to edible crops. The first step was the review of the published government agency data; these sources are described below. Toxicity values were standardized to represent a dose quantified in milligrams per kilogram body mass per day (mg/kg/d). Toxicity levels related to non-cancer outcomes are typically reported in mg/kg/d; however, toxicity values related to cancer outcomes are reported differently. In the case of cancer outcomes, published toxicity values come in the form of cancer potency; these are typically called a slope factor or unit risk. Slope factors and unit risks represent the increase in cancer risk associated with a lifetime exposure of some incremental unit of exposure. For this assessment, slope factors associated with oral exposure were used to estimate risk specific doses. This risk specific dose is a constant lifetime average exposure level [mg/kg/d] associated with a predefined increase in cancer risk. For this assessment, the predefined excess cancer risk of 1 in 100,000 was used to calculate the standardized toxicity values. This value will act as a reference level and allow for comparisons with non-cancer toxicity values associated with the other naturally occurring and additive chemicals reviewed here. To put the 1 in 100,000 lifetime risk level in context, the lifetime risk for males in the United States of developing cancer is approximately 40%; for women it is approximately 38% (ACS, 2018). A 1 in 100,000 increase risk of cancer, when compared to the average risk of cancer, is only about Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 14 of 83 a 0.0025% increase in the average cancer risk. This level is also the threshold level of risk which, if exceeded, requires a warning under The Safe Drinking Water and Toxic Enforcement Act of 1986 (also known as Proposition 65 in California). A 1 in 100,000 increase is a minimal increase in cancer risk beyond risks already experienced by the general population. These standardized toxicity values—both cancer and non-cancer values—were screened for the most sensitive value, i.e., that value which indicated the highest toxicity. The list below identifies the source of the toxicity values used in this evaluation. - a. EPA Integrated Risk Information System (IRIS) Reference Dose (RfD) - b. EPA IRIS Oral Slope Factor for Cancer - c. EPA Provisional Peer-Reviewed Toxicity Values (PPRTV) Oral RfD - d. EPA Human Health Benchmarks for Pesticides (HHBP) - e. PPRTV Oral Slope Factor - f. Agency for Toxic Substances and Disease Registry (ATSDR) Minimal Risk Level (MRL) Oral Chronic Exposure - g. California Office of Environmental Health Hazard Assessment (OEHHA) Oral Slope Factor - h. OEHHA Child Specific RfD - i. OEHHA Cancer No Significant Risk Level (NSRL) Oral Exposure - j. OEHHA Reproductive/Developmental Maximum Allowable Daily Dose (MADL) Oral Exposure - k. United States Geological Survey (USGS) Noncancer Human Based Screening Levels (HBSL) - I. USGS Cancer HBSL - m. Human Health Toxicity Values in Superfund Risk Assessments Health Effects Assessment Summary Table (HEAST) Oral Slope Factor - n. HEAST Chronic Oral RfD. - o. HEAST Oral Exposure NOAEL - p. Other Toxicity Values Derived to Protect Health # United States Environmental Protection Agency Integrated Risk Information System The United States Environmental Protection Agency (EPA) Integrated Risk Information System (IRIS) is a program within the EPA that characterizes health hazards associated with chemicals in the environment. IRIS published toxicologic assessment values that can be used in identifying risks associated with levels of exposure. Two of the toxicity values published in the IRIS database, oral chronic RfD and oral cancer slope factor, were used as potential criteria in the evaluation of the list of identified chemicals. The oral RfD is an estimate of the chronic upper daily oral dose that is unlikely to cause an appreciable increase in risk to health during a lifetime. It can be derived from a no observed adverse effect level (NOAEL), lowest observed adverse effect level (LOAEL), or benchmark dose (BMD). To these observed [NOAEL and LOAEL] or derived [BMD] effect levels, it is convention in developing RfDs that uncertainty factors are applied to derive a health protective toxicity value; Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 15 of 83 this is discussed in more detail later. The RfD is used to characterize risks associated with exposures related to non-cancer outcomes. The US EPA, through IRIS, also reports oral slope factors for cancer outcomes (discussed above). ## Superfund Program's Provisional Peer Review Toxicity Values Within the Superfund Program, through the EPA, toxicological assessments of certain chemicals were made to support health hazard identification and risk assessments associated with the Superfund Program. Provisional Peer Reviewed Toxicity Values (PPRTV) are derived from review of the scientific literature; Agency methodologies, practices, and guidance are then employed for the development of toxicity values (US EPA, PPRTV). PPRTVs are available for provisional oral RfDs, provisional inhalation reference concentrations, provisional oral slope factors, and provisional inhalation unit risks. In evaluating the identified list of oil and gas extraction chemicals,
provisional oral RfDs and provisional oral slope factors were used from the PPRTV database. ## Agency for Toxic Substances and Disease Registry Minimal Risk Levels The Agency for Toxic Substances and Disease Registry (ATSDR) develops Minimal Risk Levels (MRL) for hazardous substances under its responsibility to characterize chemicals likely to be found at Superfund sites. These evaluations are done in coordination with the EPA using similar methods to those used by the EPA in developing RfDs (ATSDR, 2018). That is, they may incorporate both human and animal data. Like the EPA IRIS RfD, they build in the assumption that humans are more sensitive to these chemicals than animals. They are derived for multiple exposure time regimes: acute (1-14 days), intermediate (> 14-364)³, and chronic (≥ 365 days). It should be noted that MRLs are only defined for non-cancer outcomes and are based on the most sensitive outcome of human relevance. MRLs are not based on serious outcomes, such as irreparable kidney damage or birth defects; because of safety factors that are built into the assigned toxicity value, exposures above the MRL do not represent an implicit risk to health. #### Office of Environmental Health Hazard Assessment The Office of Environmental Health Hazard Assessment (OEHHA) is a department of the California Environmental Protection Agency (CalEPA) whose mission is to protect and enhance public health and the environment by objective scientific evaluation of risks posed by hazardous substances. Not only does OEHHA provide many of the same kinds of support in the derivation of toxicity values as the federal EPA's IRIS, but it also supports The Safe Drinking Water and Toxic Enforcement Act of 1986, otherwise known as Proposition 65. In the context of Proposition 65, OEHHA derives toxicity related dose levels for cancer, reproductive and developmental outcomes. In the evaluation of the identified chemicals related to oil and gas extraction, GSI identified the following toxicity values published by OEHHA: oral child specific RfD, oral slope factors, maximum allowable dose level (MADL) and no significant risk level (NSRL). #### United States Geological Survey Human Based Screening Levels The United States Geological Survey (USGS) Human Based Screening Levels (HBSL) are derived water standards used to supplement US EPA Maximum Contaminant Levels (MCLs) and ³ This time regime is commonly referred to as sub-chronic Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 16 of 83 Human Health Benchmarks for Pesticides (HHBPs). HBSLs are used to determine whether contaminants found in surface-water or groundwater sources of drinking water are a potential human-health concern. HBSLs were developed by the U.S. Geological Survey (USGS) National Water-Quality Assessment (NAWQA) Project for contaminants without US EPA MCLs or HHBPs. Since HBSLs are published as water concentration values, we have converted the concentrations to represent a child-specific dose level related to a water exposure. When MCLs are derived, the assumption is made that a child of 10 kg ingests 1 liter of water per day. This allows us to estimate the mg/kg-day dose equivalent that can then be compared to the other toxicity values. ## Health Effects Assessment Summary Tables for Superfund Health Effects Assessment Summary Tables (HEASTs) were published databases of human health toxicity values developed for the EPA Superfund and Resource Conservation and Recovery Act (RCRA) hazardous waste programs. Toxicity values published in these databases are provisional; as of 2002 they have been superseded by the PPRTV database. GSI included this database in reviewing toxicity values for the sake of thoroughness. ### Other Sources of Toxicological data GSI used a web search approach to identify relevant literature. In addition to Google Web Search and Google Scholar, we used health and toxicologic specific databases available on the internet; these included PubMed, National Institutes of Environmental Health (NIEHS), Chemical Effects in Biological Systems (CEBS), National Institutes of Health (NIH), Toxicology Data Network (TOXNET), NIH PubChem, World Health Organization (WHO) Concise International Chemical Assessment Document (CICAD), International Programme on Chemical Safety Chemical Safety Information from Intergovernmental Organizations (IPCS-INCHEM), and the database of registration dossiers through the European Chemical Agency's (ECHA) Registration, Evaluation, Authorization and Restriction of Chemicals (REACH) program. TOXNET is a metasearch database comprised of a number of health-related databases. GSI used it to identify relevant literature by focusing on results from the following databases that it contained: Hazardous Substances Data Bank (HSDB) contains peer-reviewed toxicology data for over 5,000 hazardous chemicals; TOXLINE contains 4 million references to literature on biochemical, pharmacological, physiological, and toxicological effects of drugs and other chemicals; Developmental and Reproductive Toxicology Database (DART) contains references to developmental and reproductive toxicology literature; the Household Products Database, which contains data identifying potential health effects of chemicals in more than 10,000 common household products; Haz-Map, which links jobs and hazardous tasks with occupational diseases and their symptoms and also identifies specific chemicals and hazards associated with them; and International Toxicity Estimates for Risk (ITER), which contains risk information for over 600 chemicals from authoritative groups worldwide. Through the REACH program in the European Union, companies are required to register their substances in combination with other companies who are registering the same substance. From the registration dossier, GSI was able to identify chemical and physical properties, environmental fate and pathway information, and toxicological information. Most importantly, within the toxicological section, data from difficult-to-find and unpublished reports were made available that identified the presence or absence of relevant health effects associated with repeated dose oral exposures. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 17 of 83 ## DEVELOPING TOXICITY VALUES FOR NON-ASSESSED CHEMCIALS Toxicity values have not been derived for a large number of the chemicals related to oil and gas extraction that are evaluated here. For some of these chemicals, this is because they have low toxicity, but for many of them, there have not been any formal toxicologic assessments. GSI reviewed the available literature to identify which of the chemicals had human or animal toxicologic data related to chronic exposures, and used that data, when applicable, to derive toxicity values that could be integrated into the database of toxicity values gathered from previously published (usually government agency) sources. ### Methods to Develop Comparable Toxicity Values for Non-Assessed Chemicals The toxicity values that GSI developed for this assessment were of the same form as a RfD, i.e., a dose level reported in mg/kg/d that is unlikely to adversely affect health under chronic exposure. The methods that GSI employed in the development of these values were guided by the process employed by the EPA in establishing RfDs (US EPA, 2002). In short, the process can be thought to have four main steps: (1) development and evaluation of a database identifying studies that identify adverse outcomes related to exposures to a specific chemical; (2) identification of the critical effect, defined as "the first adverse effect, or its known precursor, that occurs to the most sensitive species as the dose rate of an agent increases"; (3) identifying the NOAEL or LOAEL associated with the critical effect; and (4) developing the RfD by adjusting the NOAEL or LOAEL based on uncertainty factors specific to the study where the NOEAL or LOAEL were identified. For nearly all of the chemicals evaluated here, there was insufficient toxicologic literature to develop databases of the scope that is typically used in these kinds of evaluations, i.e., inclusion of tens to hundreds of studies looking at outcomes in multiple species to various biologic systems. These large databases allow the EPA and other agencies to thoroughly evaluate a chemical's toxicity based on the following criteria: - Have adequate studies been conducted to establish the target organs/endpoints? - Have the effects been characterized for both sexes and all life stages? - Are data pertaining to potentially susceptible subpopulations available? - Are the responses consistent across species? Are the results of the studies biologically plausible? - Are the route and matrix of exposure relevant to the specific reference value being derived? - Is the duration of exposure appropriate for the specific reference value being derived? - Is the animal species and strain appropriate for extrapolation to humans? - To what degree may the biological endpoints be extrapolated (qualitatively and quantitatively) to humans? - Are toxicokinetic data available? Are they available for both sexes, for relevant life stages, or for other susceptible subpopulations? - Is the shape of the dose-response curve consistent with the known toxicokinetics of the test compound? - Are the metabolism and toxicokinetics in the animal species similar to those of humans? Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 18 of 83 - Has the dose-response curve been replicated by, or is it consistent with, data from other laboratories and other test species? - Have the data for all relevant endpoints been adequately modeled by the BMD or other appropriate quantitative analysis to determine the most sensitive endpoint(s)? - How well is the toxicity characterized? Do the results of the identified studies indicate the possibility of effects on particular systems that have
not yet been explored sufficiently, or do they indicate that additional studies may reveal effects not yet characterized? For many of the chemicals, only a few relevant studies were available. GSI evaluated the toxicological studies of the non-assessed chemicals as best practicable, congruent with the overarching principles of evaluation criteria above. However, due to the limited number of available studies, truncated evaluations of the chemicals were conducted. For inclusion in the evaluation, the studies related to toxicological properties of a chemical needed to satisfy the following: - Is the outcome physiologically relevant to humans? I.e., do humans have the same physiological structure that the chemical can act on? - Can the toxicokinetics of the chemical associated with the outcome in animals be plausibly extrapolated to humans? This criterion would only exclude studies if it was positively known that specific metabolic pathways of action did not apply to humans. - Is the outcome associated with oral exposure in the sub-chronic (90-365 day) to chronic (> 1 year) exposure time period? In identifying the critical effect, the outcome with the lowest published NOAEL or LOAEL that satisfied the three minimum criteria (above) was chosen to develop a toxicity value. As the final step in the evaluation, based on parameters specific to the identified study, a toxicity value comparable to the EPA RfD is developed by adjusting the NOAEL or LOAEL by a combination of uncertainty factors. In a few cases, GSI conducted a 'read-across assessment' when toxicity data were not available for a specific chemical. Read-across assessments are common practice in chemical risk assessments when data specific to a chemical are not available but are available for structurally or functionally similar chemicals. For the read-across assessment, toxicity data from similar chemicals with similar functional groups were used as a substitute for the naturally occurring or additive chemical on the list. For example, toxicity data from benzenesulfonic acid C10-16-alkyl derivatives was used in the assessment of the similar alkylarylsulfonate amine salt, which does not have any specific toxicity data available. Alkylarylsulfonate amine salt is benzenesulfonic acid compounded with isopropylamine. Isopropylamine is a known irritant that can cause chemical burns with oral exposure at high concentrations, with no other known systemic effects. In addition, isopropylamine is readily biodegradable in water (ECHA, Isopropylamine), and hence, unlikely to contribute significantly to any overt toxicity of concern here, which is in addition to the benzenesulfonic acid. Read-across assessments of this kind are explicitly identified in Table 7 for chemicals evaluated in this report. After following the process outlined above to identify a NOAEL or LOAEL for a critical effect, the associated RfD is derived by taking the NOAEL or LOAEL and dividing it by a number of uncertainty factors. In developing the toxicity value comparable to a RfD, up to six uncertainty Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 19 of 83 factors were used to appropriately scale the NOAEL or LOAEL; these were based on the studies' characteristics and include allometric scaling, other interspecies differences, intraspecies differences, exposure/duration differences, dose/response considerations, and quality of the study. Equation 1 represents the calculation of the RfD. The denominator is a product of a number of potential uncertainty factors, U_i . $$RfD = \frac{NOAEL \text{ or } LOAEL}{\prod U_i}$$ Eq. 1 The general guidelines from the EPA in developing a RfD are to apply factors of 10 for each of the following: adjusting from animal to human, adjusting for sub-chronic to chronic, adjusting for susceptible populations, and adjusting a LOAEL to NOAEL (US EPA, 2002). Adjustments for dose-response considerations, additional intraspecies differences, and the quality of the study used are typically left to the researcher or research committee to decide. GSI followed these guidelines in adjusting for sub-chronic to chronic study design, susceptible populations, and in adjusting a LOAEL to equivalent NOAEL. GSI modified the approach, however, when initially adjusting from animals to humans. Given that the primary goal of this work is to identify a priority list of chemicals of interest—and not health protective values—this requires comparison between RfDs derived from studies with different study designs. To accomplish this goal, GSI incorporated species-specific adjustment factors based on relationships between metabolic rates and body size, instead of the standard factor of 10 typically used by the EPA and other agencies. This would better allow for the ultimate ranking of a chemical's toxicity by more equally evaluating relative toxicity for these previously unevaluated chemicals. For example, raw toxicity data derived from baboon studies, which are arguably more similar to humans than many other animals, can be more equally compared to raw data derived from mouse studies. To more equally be able to compare the toxicity values derived from these two different species, species-specific adjustments need to be made. Instead of using the 10 times factor, as would typically be done by the EPA in developing a health protective RfD, allometric scaling factors were used to account for uncertainty in animal data. Allometric scaling is a way to translate dose related effects observed in one species to another species by adjusting the administrated dose based on metabolic differences. These metabolic differences, on average, are proportional to the differences between body surface areas. This is one way of scaling toxicity data between animals and humans and is a recommended method by the FDA for use in pharmacokinetic/toxicologic evaluations. For example, in Phase I clinicals trials, where the goal is only to test the drug safety in humans, allometric scaling is part of the process that the FDA suggest industry use to establish the maximum recommended starting dose based on previously collected animal data (FDA, 2005). The FDA publishes allometric scaling values for a range of animals (FDA, 2005), see Table 1. Occasionally, other interspecies differences—in addition to allometric scaling—need to be applied to account for other uncertainties, such as other metabolic differences (i.e., species-specific metabolic pathway differences) or known differences in gut absorption. For example, if it was known that a species absorbed a chemical at half the rate of a human, an additional factor of two would be applied, given that absorption in an animal would be represented by two times that amount in humans. As a final uncertainty factor, in studies where data quality was not sufficiently Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 20 of 83 reliable, for example, when few samples were available, an additional uncertainty factor may be applied; this ranged between 5-10. Given the list of chemicals GSI developed with toxicity values comparable to published values, only non-cancer outcomes were observed in the studies that informed the evaluations. #### **RESULTS OF THE REVIEW OF CHEMICALS** The following sections report the results of the literature review and toxicological assessment of chemicals related to oil and gas production. Five tables in this section present the results of the evaluation process presented earlier in the section "Process for Evaluating the List of Chemicals." Table 2 reports chemicals that are essentially non-toxic; Table 3 reports chemicals with insufficient data to make any characterization as to chronic toxicity; Table 4 reports chemicals without chronic oral toxicity; Table 5 reports the list of chemicals with incomplete information; and Table 7 reports the combined list of chemicals with published and derived toxicity values. ### Chemicals That are Essentially Non-toxic or Generally Regarded as Safe (GRAS) After identifying chemicals with published values (reported in Table 7), GSI identified 68 chemicals/additives (Table 2) that did not appear to have any conspicuous chronic oral toxicity. The lack of toxicity was based on: - The FDA Generally Regarded As Safe (GRAS) list - Known constituents of the human diet - A common food additive or supplement - Known to be essentially non-toxic - Inert - Upon combination with water, the chemical will become one of the previously mentioned groups GRAS is a designation given to compounds by the FDA. A list of these compounds can be found at the Food Ingredient and Packaging Inventory (FDA, SCOGS); only those chemicals listed as GRAS in the FDA database are reports as such. Chemicals listed here for reasons other than being on the GRAS list are explicitly stated in Table 2. 12 of the compounds listed in Table 2 merit additional discussion, which follows: - (1) Dimethyl siloxane and silicones, which are used in the biomedical field and in cosmetics as emollients, have been heavily researched and found to be virtually non-toxic to mammals (Moretto et al., 2005). - (2) The same assessment can be applied to polydimethylsiloxane emulsion as for dimethyl siloxane and silicones (Moretto et al., 2005). - (3) Hydroxymethyl cellulose, which is used as a thickening agent, is not absorbed to an appreciable degree and appears unchanged in feces after ingestion (Bingham et al., 2001). - (4) Ethoxylated sorbitan monooleate, otherwise known as polysorbate 80 is used in both the food and cosmetics industry where it is GRAS (Rowe et al., 2006). Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 21 of 83 - (5) Magma fiber, which is a mineral fiber that is soluble in acidic environments, typically contains calcium oxide (CaO), magnesium oxide, and aluminum (III) oxide. Under acidic aqueous environments, this may enrich waters with calcium, magnesium, and aluminum ions. Of the three,
there is some concern over increased aluminum concentrations. Toxicity with chronic aluminum exposure is addressed later in the list of chemicals of interest. - (6) Polyethylene terephthalate (PET) oral toxicity is not expected to be high. It is used as a packaging material and health concerns are related to irritation (DAK Americas, 2008). Some concern exists over antimony migration from PET into water due to residual antimony left over from its production (Tukur et al., 2012). Potential antimony exposures are specifically addressed later in the list of chemicals of interest. - (7) Hydrochloric acid is naturally produced in the stomach as a digestive agent (pH 1.5 to 3.0). Its toxicity is related to its corrosivity, which is directly related to its pH level. A 1% by weight aqueous solution of hydrochloric acid has a pH of approximately 2.5. In comparison, lemon juice has a pH that can reach as low as 2. It is unlikely that hydrochloric acid concentrations/pH would reach levels nearing that of lemon juice, as it would make irrigation with those waters impossible. As such, in the context of hydrochloric acid content in waters used for irrigation, levels likely to be observed in those waters are toxicologically irrelevant. - (8) Cellophane is produced by treating cellulose with an alkali and carbon disulfide to create viscose. In its production, toxicity arises due to the carbon disulfide (CS2) that is used during manufacturing of viscose (Kuo et al., 1997), which is the parent material of cellophane. CS2, however, is carefully recovered during manufacturing, allowing the cellophane to be used to wrap food stuff. It has been used since the early 1900's to wrap food stuff with no known concerns to health; it is readily biodegradable (Lamot and Voets, 1978). Given its long history of use with no known health concerns, and the innocuous nature of its biodegradation by-products, there is no reason to consider cellophane toxic. - (9) Saponite is a group of clay minerals with some research looking at their toxicities. Saponite is a subtype of smectite. In one study, rats were fed montmorillonite (a different subtype of smectite) with their chow during pregnancy; no effects were observed in the dam or offspring (Wiles et al., 2004). It is expected that there is low toxicity associated with these clays (Zoltan et al., 2005). Smectite clays are used in the production of pelletized animal food (Odom et al., 1984). - (10) The same assessment can be made for the more general group of smectite clays, as for saponite. - (11) Magnesium is a dietary requirement and regularly ingested as a dietary supplement. The tolerable upper limit for supplemental magnesium in a young child is 65 mg and for an adult is 350 mg (IOM, 1997). For a 10 kg child, a more sensitive receptor, the upper tolerable limit is 6.5 mg/kg/day. It is not expected that levels of magnesium in produced water would be very high; it was reported in Guerra et al. (2011) that Mg in produced water was in the range of 1.2 mg/L, which for a 10 kg child, drinking 1 L per day would equate to a dose of 0.12 mg/kg/d. - (12) Ammonium chloride is an acidifying agent used to treat alkalosis and metabolized as ammonia, which doesn't appear to demonstrate chronic toxicity (TOXNET 2015). Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 22 of 83 ## Chemicals with Insufficient Data to Identify Toxicity In reviewing the literature and available databases, there was a subset of compounds where there was no relevant data to make a toxicological assessment (Table 3). In most cases, little information on toxicity was available. When possible, alternative names for the compounds were identified to assist in categorizing the compounds. Efforts were made to use the given and found names to conduct read-across assessments, where toxicity from similar compounds were used as surrogate indicators of potential toxicity. However, in the case of chemicals reported in Table 3, the identification of alternate names revealed that there were functional groups or mixtures of chemicals which made a read-across assessment impracticable. #### Chemicals Without Chronic Oral Toxicity In reviewing the available literature, 62 of the naturally occurring or chemical additives were identified as not exhibiting chronic oral toxicity based on published studies and data. Unlike the chemicals reported in Table 2, which are mostly food additives or similar, those reported here are not approved for food and not inert. Table 4 summarizes GSI's findings for chemicals that have not shown health risks associated with repeated dose oral exposures. In cases where only one study is reported, this can represent the following conditions: only one study is available, the study reports the most sensitive NOAEL, or a study represents the highest exposure level where no effect is observed. The highest exposure level where no effect is observed is called the No Observed Effect Level (NOEL). ## Chemicals with Incomplete Chronic Oral Toxicity During the searches to identify chemicals with chronic toxicity through oral exposure, in the case of 12 database entries, some information on toxicity was available, but there was either insufficient information on chronic oral toxicity to make a determination as to its potential toxicity in humans, or conflicting evidence was available. In a few cases, the definition, i.e., lack of CASRN, made an assessment difficult. Discussions explaining reasons for classification in this group are provided in Table 5. An additional discussion is also presented for aromatic amines, in general, where specific species were not identified in the list of chemical additives. Aromatic amines are a broad group of chemicals listed as additives by the producers. This lack of specificity made it difficult to evaluate toxicity. Aromatic amines can cause moderate to severe poisoning, with symptoms ranging from headache, dizziness, and ataxia to anemia, cyanosis, and reticulocytosis and cancer (Patnaik, 1992). In general, the most sensitive outcomes related to chronic exposure to aromatic amines appear to be cancer related. For example, the non-cancer RfD published by EPA in the IRIS database for Benzidine is 0.003 mg/kg/d. In contrast, for the same chemical, a dose associated with a 1 in 100,000 increase in cancer is 0.0004 mg/kg/d—a dose that is nearly 10 time smaller. IARC has evaluated a number of aromatic amines as to their carcinogenicity in Monograph 99 (IARC, 2010a). Below, in Table 6, is the list of aromatic amines evaluated in the monograph and the conclusions drawn from their scientists' evaluations as to their carcinogenicity. ## Chemicals with Quantified Chronic Oral Toxicity Values Table 7 identifies the list of chemicals that have been identified to exhibit chronic oral toxicity and were not eliminated for reasons otherwise specified above. The table includes chemicals with both published and derived chronic oral toxicity values. For each chemical listed in Table 7, several pieces of data related to identification, toxicity, and fate and transport are summarized, Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 23 of 83 including CASRN, chemical name, biodegradability in water, NOAEL/LOAEL from the animal study, the aggregate uncertainty factor used in the derivation of the toxicity factor, the toxicity value we have adopted for purposes of this evaluation, and the Organisation for Economic Cooperation and Development (OECD) biodegradation in water classification. For table entries representing toxicity values from published sources (i.e., RfDs from EPA, MRLs from ATSDR), the NOAEL/LOAEL and uncertainty factor are not reported. Table 7 has been ordered from most-to least-toxic, based on the reported toxicity values. This completes the primary step in the evaluation of the list of chemicals. Resolving issues of environmental fate and transport, as they relate to this list of chemicals, will help to focus the list further. Biodegradability in water is reported in Table 7 as an interim step in addressing issues of fate and transport. Biodegradability classifications of 'readily,' 'inherently,' and 'poorly' biodegradable are reported. Readily biodegradable is defined as the ability of a product to biodegrade quickly and completely to ≥ 60% in 28 days by OECD 301/ASTM D7373 testing. Inherently biodegradable is defined as > 20% but < 60% biodegradation in 28 days by naturally occurring organisms under OECD 301B testing conditions. Poorly biodegradable compounds will degrade less than 20% in 28 days under the same testing conditions and timeframe. Ongoing work aims to translate experimental fate and transport data to address potential hazards related to use of produced water for irrigation purposes; these data include biodegradation data for water, fugacity of chemicals in water, sorption potential of chemicals, and other mechanisms of physical degradation. Integration of fate and transport parameters was originally an itemized as a goal of Task 1. Discussions with the Water Board and Scientific Advisor have moved the more complete exploration of how fate and transport will affect the hazard profile of these chemicals of interest to Task 2. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 24 of 83 #### **REFERENCES** - ACGIH. 2012. American Conference of Governmental Industrial Hygienists. Documentation of Threshold Limit Values for Chemical Substances and Physical Agents and Biological Exposure Indices for 2012. Cincinnati, OH. 2012. - ACS. 2018. Cancer Basics: Lifetime Risk of Developing or Dying From Cancer. American Cancer Society. [https://www.cancer.org/cancer/cancer-basics/lifetime-probability-of-developing-or-dying-from-cancer.html]. Accessed 01/13/2019. - ACT. 1992. Acute Toxicity Data. Journal of the American College of Toxicology, Part B. Vol. 1, Pg. 742, 1992. - Albaho, M.S., 2006. Cross-sectional area of the root medium affects
water uptake of tomato in a closed system. - Andrade, V.T., Andrade, B.G., Costa, B.R.S., Pereira, O.A. and Dezotti, M., 2010. Toxicity assessment of oil field produced water treated by evaporative processes to produce water to irrigation. Water Science and Technology, 62(3), pp.693-700. - Anlezark, G., Horton, R.W., Meldrum, B.S., Christina, M. and Sawaya, B., 1976. Anticonvulsant action of ethanolamine-O-sulphate and di-n-propylacetate and the metabolism of γ-aminobutyric acid (GABA) in mice with audiogenic seizures. Biochemical pharmacology, 25(4), pp.413-417. - Astill, B.D., Deckardt, K., Gembardt, C., Gingell, R., Guest, D., Hodgson, J.R., Mellert, W., Murphy, S.R. and Tyler, T.R., 1996. Prechronic toxicity studies on 2-ethylhexanol in F334 rats and B6C3F1 mice. Toxicological Sciences, 29(1), pp.31-39. - ATSDR. 1995. Toxicological profile for Polycyclic Aromatic Hydrocarbons (PAHs). US Department of Health and Human Services, Agency for Toxic Substances and Disease Registry. - ATSDR. 2006. Toxicological profile for hydrogen sulfide. US Department of Health and Human Services, Agency for Toxic Substances and Disease Registry. - ATSDR. 2007. Toxicological profile for Barium. US Department of Health and Human Services, Agency for Toxic Substances and Disease Registry. - ATSDR. 2017. Toxicological profile for Silica (Draft for public comment). US Department of Health and Human Services, Agency for Toxic Substances and Disease Registry. - ATSDR, 2018. Minimal Risk Levels (MRLs) For Professionals. US Department of Health and Human Services, Agency for Toxic Substances and Disease Registry. Page last updated: June 21, 2018. [https://www.atsdr.cdc.gov/mrls/index.asp]. Accessed 2/9/2019. - Azetsu-Scott, K., Yeats, P., Wohlgeschaffen, G., Dalziel, J., Niven, S. and Lee, K., 2007. Precipitation of heavy metals in produced water: Influence on contaminant transport and toxicity. Marine environmental research, 63(2), pp.146-167. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 25 of 83 - Ballantyne, B. and Snellings, W.M., 2007. Triethylene glycol HO (CH2CH2O) 3H. Journal of Applied Toxicology: An International Journal, 27(3), pp.291-299. - Benko, K.L. and Drewes, J.E., 2008. Produced water in the Western United States: geographical distribution, occurrence, and composition. Environmental Engineering Science, 25(2), pp.239-246. - Bingham, E.; Cohrssen, B.; Powell, C.H.; Patty's Toxicology Volumes 1-9 5th ed. John Wiley & Sons. New York, N.Y. 2001., p. 944 - Brendehaug, J., Johnsen, S., Bryne, K.H., Gjøse, A.L., Eide, T.H. and Aamot, E., 1992. Toxicity testing and chemical characterization of produced water—a preliminary study. In Produced water (pp. 245-256). Springer, Boston, MA. - Browning, E. and Snyder, R., 1987. Ethel Browning's toxicity and metabolism of industrial solvents: Hydrocarbons (Vol. 1). Elsevier Science Limited. - BUA (1997) [Glyoxal.] German Chemical Society (GDCh) Advisory Committee on Existing Chemicals of Environmental Relevance (BUA). Stuttgart, S. Hirzel, Wissenschaftliche Verlagsgesellschaft, pp. 1-64 (BUA Report 187) (in German). - Bylka, W., Znajdek-Awiżeń, P., Studzińska-Sroka, E. and Brzezińska, M., 2013. Centella asiatica in cosmetology. Advances in Dermatology and Allergology/Postępy Dermatologii I Alergologii, 30(1), p.46. - Chudzik, M., Korzonek-Szlacheta, I. and Król, W., 2015. Triterpenes as potentially cytotoxic compounds. Molecules, 20(1), pp.1610-1625. - Coutinho, E.M., 2002. Gossypol: a contraceptive for men. Contraception, 65(4), pp.259-263. - DAK Americas, LLC; Material Safety Data No. DK0003 (Polyethylene terephthalate). April 230, 2008. Available from, as of March 17, 2009: - DeMerlis, C.C. and Schoneker, D.R., 2003. Review of the oral toxicity of polyvinyl alcohol (PVA). Food and chemical Toxicology, 41(3), pp.319-326. Du Pont (E. I. du Pont de Nemours and Company). 1992. Unpublished report HLR 229-92 as reported in OECD/SIDS (1996). - ECHA. 1,2-benzisothiazol-3(2H)-one. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/22961]. - ECHA. 1-Hexadsecene: REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14122/1]. - ECHA. 2-Amino-2-methylpropano. REACH Registration Dossier. Last modified 16-Nov-2018. [https://echa.europa.eu/registration-dossier/-/registered-dossier/11767/7/1]. - ECHA. 2-hydroxyethyl)ammonium mercaptoacetate. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/10836]. **Draft report: do not cite** GSI Job No. 4874-000 Issued: 7 May 2019 Page 26 of 83 - ECHA. (2-methoxymethylethoxy)propanol. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14751/7/1]. - ECHA. 2-methyl-2H-isothiazol-3-one. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/23868/7/1]. - ECHA. 2-methylbut-3-yn-2-ol. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/12665/7/6/1]. - ECHA. 2-Propenoic acid, homopolymer. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/22071]. - ECHA. 2,2',2"-(hexahydro-1,3,5-triazine-1,3,5-triyl)triethanol. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15014]. - ECHA. 4-Nonylphenol, branched, ethoxylated. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/19064/7/6/1]. - ECHA. Acetaldehyde. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/10673/1]. - ECHA. Alkanes, C12-14-iso-. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/11519/1]. - ECHA. Amines, C12-16-alkyldimethyl. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/5705/7/1]. - ECHA. Ammonium hydrogensulphite. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14587/7/1]. - ECHA. Ammonium sulphate. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15571/7/1]. - ECHA. Ammonium thiosulphate. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14499/7/1]. - ECHA. Benzene, mono-C11-C13-branched alkyl derivatives. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/16161/7/1]. - ECHA. Cyclohexanol. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15181]. - ECHA. Distillates (petroleum), hydrotreated heavy paraffinic. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15636/7/6/2]. - ECHA. Distillates (petroleum), hydrotreated light naphthenic. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15734]. - ECHA. Distillates (petroleum), hydrotreated light paraffinic. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15621/7/1]. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 27 of 83 - ECHA. Distillates (petroleum), hydrotreated light. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15375/7/1]. - ECHA. Docusate sodium. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/16066/7/1]. - ECHA. Dodecane. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/13433/1]. - ECHA. Dodecylbenzenesulphonic acid. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/11796/7/6/2]. - ECHA. Etidronic acid. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/16011]. - ECHA. Fatty acids, C16-18 and C18-unsatd., Me esters. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15554/1]. - ECHA. Formamide. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14929/7/1]. - ECHA. Glycerides, tall-oil mono-, di-, and tri-. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/13204]. - ECHA. Glycollic acid. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14561/7/1]. - ECHA. Icos-1-ene: REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15198/1]. - ECHA. Isopropylamine. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14604]. - ECHA. Isotridecanol, ethoxylated. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/13803]. - ECHA. Nitrilotrimethylenetris(phosphonic acid): REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15198/1]. - ECHA. Pentadecane, 7-methylene: REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/10654/1]. - ECHA. Pentasodium (carboxylatomethyl)iminobis(ethylenenitrilo)tetraacetate. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14364/7/1]. - ECHA. Peracetic acid. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14885/7/1]. **Draft report: do not cite** GSI Job No. 4874-000 Issued: 7 May 2019 Page 28 of 83 - ECHA. Phosphonic acid. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15806/7/1]. - ECHA. Piperazine. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14941]. - ECHA. Poly(oxy-1,2-ethanediyl),α-hydro-ω-hydroxy- Ethane-1,2-diol, ethoxylated. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/11848]. - ECHA. Quaternary
ammonium compounds, trimethylsoya alkyl, chlorides. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/25410]. - ECHA. Sodium chlorate. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14688]. - ECHA. Sodium hydrogensulfite. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15334]. - ECHA. Solvent naphtha (petroleum), heavy arom. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/15728/7/1]. - ECHA. Sulfonic acids, C14-16 (even numbered)-alkane hydroxy and C14-16 (even numbered)-alkene, sodium salts. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/16004]. - ECHA. Tetrakis(hydroxymethyl)phosphonium sulphate(2:1). REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/22979]. - ECHA. Tridecane. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14245/7/6/1]. - ECHA. Troclosene sodium. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/14822/7/6/2]. - ECHA. Undecane. REACH Registration Dossier. [https://echa.europa.eu/registration-dossier/-/registered-dossier/2075/1]. - Ellenhorn, M.J. and Barceloux, D.G., 1988. Medical Toxicology: Diagnosis and Treatment of Human Poisoning. ELSEVIER, NEW YORK, NY(USA). 1988. - Fakhru'l-Razi, A., Pendashteh, A., Abdullah, L.C., Biak, D.R.A., Madaeni, S.S. and Abidin, Z.Z., 2009. Review of technologies for oil and gas produced water treatment. Journal of hazardous materials, 170(2-3), pp.530-551. - Guerra K., Dahm K. and Dundorf S. (2011). Oil and gas produced water management and beneficial use in the Western United States. [Online]. http://www.usbr.gov/research/AWT/reportpdfs/report157.pdf Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 29 of 83 - Fillo, J.P., Koraido, S.M. and Evans, J.M., 1992. Sources, characteristics, and management of produced waters from natural gas production and storage operations. In Produced Water (pp. 151-161). Springer, Boston, MA. - FDA. 2005. Guidance for industry: estimating the maximum safe starting dose in initial clinical trials for therapeutics in adult healthy volunteers. Center for Drug Evaluation and Research (CDER), p.7. - FDA. SCOGS. Select Committee on GRAS Substances. Food Ingredient and Packaging Inventory. FDA Office of Food Safety and Applied Nutrition. [https://www.accessdata.fda.gov/scripts/fdcc/?set=SCOGS]. Accessed 12/2/2018 - Fleischman, R.W., Baker, J.R., Hagopian, M., Wade, G.G., Hayden, D.W., Smith, E.R., Weisburger, J.H. and Weisburger, E.K., 1980. Carcinogenesis bioassay of acetamide, hexanamide, adipamide, urea and P-tolylurea in mice and rats. Journal of environmental pathology and toxicology, 3(5-6), pp.149-170. - Flynn, S.A., Butler, E.J. and Vance, I., 1996. Produced water composition, toxicity, and fate. In Produced Water 2 (pp. 69-80). Springer, Boston, MA. - Gosselin, R.E., H.C. Hodge, R.P. Smith, and M.N. Gleason. 1976. Clinical Toxicology of Commercial Products. 4th ed. Baltimore: Williams and Wilkins, 1976., p. II-181. - Gosselin, R.E., R.P. Smith, H.C. Hodge. 1984. Clinical Toxicology of Commercial Products. 5th ed. Baltimore: Williams and Wilkins, 1984., p. II-186 - Gu, Z.P., Mao, B.Y., Wang, Y.X., Zhang, R.A., Tan, Y.Z., Chen, Z.X., Cao, L., You, G.D. and Segal, S.J., 2000. Low dose gossypol for male contraception. Asian journal of andrology, 2(4), pp.283-287. - Gudelsky, G.A., Apud, J.A., Masotto, C., Locatelli, V., Cocchi, D., Racagni, G. and Müller, E.E., 1983. Ethanolamine-O-sulfate enhances γ-aminobutyric acid secretion into hypophysial portal blood and lowers serum prolactin concentrations. Neuroendocrinology, 37(5), pp.397-399. - Guerra, K., Dahm, K. and Dundorf, S., 2011. Oil and gas produced water management and beneficial use in the Western United States. US Department of the Interior, Bureau of Reclamation. https://www.usbr.gov/research/dwpr/reportpdfs/report157.pdf - Halder, C.A., Holdsworth, C.E., Cockrell, B.Y. and Piccirillo, V.J., 1985. Hydrocarbon nephropathy in male rats: identification of the nephrotoxic components of unleaded gasoline. Toxicology and industrial health, 1(3), pp.67-87. - HAZMAP, Pine Oil. Haz-Map: Information on Hazardous Chemicals and Occupational Diseases. https://hazmap.nlm.nih.gov/category-details?id=9468&table=copytblagents. - Hellwig, J. and Liberacki, A.B., 1997. Evaluation of the pre-, peri-, and postnatal toxicity of monoethanolamine in rats following repeated oral administration during organogenesis. Toxicological Sciences, 40(1), pp.158-162. **Draft report: do not cite** GSI Job No. 4874-000 Issued: 7 May 2019 Page 30 of 83 - Howard, J.L., Cooper, B.R., White, H.L., Soroko, F.E. and Maxwell, R.A., 1980. A role for GABA in the control of ingestive behavior in rats: effects of ethanolamine-O-sulfate and muscimol. Brain Research Bulletin, 5, pp.595-599. - IARC. 1978. The International Agency for Research on Cancer. Monographs on the evaluation of the carcinogenic risk of chemicals to humans. Volume 17. Some N-nitroso compounds. IARC, World Health Organization, Lyon, France. - IARC. 2010a. Working Group on the Evaluation of Carcinogenic Risks to Humans, Some non-heterocyclic polycyclic aromatic hydrocarbons and some related exposures. IARC monographs on the evaluation of carcinogenic risks to humans, 92. - IARC. 2010b. International Agency for Research on Cancer. Alcohol consumption and ethyl carbamate (Vol. 96). IARC Press, International Agency for Research on Cancer. - IARC. 2013. International Agency for Research on Cancer. IARC monographs on the evaluation of carcinogenic risks to humans, volume 101. Some Chemicals Present in Industrial and Consumer Products, Food and Drinking-water, Coconut oil diethanolamine condensate. Lyon, France: IARC; 2013 [https://monographs.iarc.fr/wp-content/uploads/2018/06/mono101-005.pdf]. Accessed 12/2/2018. - IPCS. 1982. Toxicological evaluation of certain food additives. FAO/WHO Expert Committee on Food Additives, International Programme on Chemical Safety, World Health Organization, Geneva, Schwitzerland. - IOM. 1997. Institute of Medicine (IOM). Food and Nutrition Board. Dietary Reference Intakes: Calcium, Phosphorus, Magnesium, Vitamin D and Fluoride. External link disclaimer. Washington, DC: National Academy Press, 1997. - Ishidate Jr, M., Sofuni, T., Yoshikawa, K., Hayashi, M., Nohmi, T., Sawada, M. and Matsuoka, A., 1984. Primary mutagenicity screening of food additives currently used in Japan. Food and Chemical Toxicology, 22(8), pp.623-636. - Jiménez, S., Micó, M.M., Arnaldos, M., Medina, F. and Contreras, S., 2018. State of the art of produced water treatment. Chemosphere, 192, pp.186-208. - Kelly, C.M., DeMerlis, C.C., Schoneker, D.R. and Borzelleca, J.F., 2003. Subchronic toxicity study in rats and genotoxicity tests with polyvinyl alcohol. Food and chemical toxicology, 41(5), pp.719-727. - Klaassen, C.D. and Watkins, J.B. eds., 1996. Casarett and Doull's toxicology: the basic science of poisons (Vol. 5). New York: McGraw-Hill. - Kuo, H.W., Lai, J.S., Lin, M. and Su, E.S., 1997. Effects of exposure to carbon disulfide (CS 2) on electrocardiographic features of ischemic heart disease among viscose rayon factory workers. International archives of occupational and environmental health, 70(1), pp.61-66. - Lamot, E. and Voets, J.P., 1978. Microbial biodegradation of cellophane. Zeitschrift für allgemeine Mikrobiologie, 18(3), pp.183-188. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 31 of 83 - Lanigan, R. S., and T. A. Yamarik. "Final report on the safety assessment of EDTA, calcium disodium EDTA, diammonium EDTA, dipotassium EDTA, disodium EDTA, TEA-EDTA, tetrasodium EDTA, tripotassium EDTA, trisodium EDTA, HEDTA, and trisodium HEDTA." International Journal of Toxicology 21 (2002): 95-142. - Laurence, D.R., 1977. Clinical Toxicology of Commercial Products. Acute Poisoning. Journal of clinical pathology, 30(2), p.193. - Madsen, T., Boyd, H.B., Nylén, D., Pedersen, A.R., Petersen, G.I. and Simonsen, F., 2001. Environmental and health assessment of substances in household detergents and cosmetic detergent products. Environmental Project, 615(2001), p.221. - Martel-Valles, José Fernando, Adalberto Benavides-Mendoza, Luis Alonso Valdez-Aguilar, Antonio Juárez-Maldonado, and Norma Angélica Ruiz-Torres. "Effect of the application of produced water on the growth, the concentration of minerals and toxic compounds in tomato under greenhouse." Journal of environmental protection 4, no. 07 (2013): 138. - Manfra, L., Maggi, C., Bianchi, J., Mannozzi, M., Faraponova, O., Mariani, L., Onorati, F., Tornambè, A., Lamberti, C.V. and Magaletti, E., 2010. Toxicity evaluation of produced formation waters after filtration treatment. Natural Science, 2(01), p.33. - Meagher, R.B., 2000. Phytoremediation of toxic elemental and organic pollutants. Current opinion in plant biology, 3(2), pp.153-162. - MeSH, Ethanolamine-O-Sulfate. NIH Medical Subject Headings. Ethanolamine O-sulfate [Supplementary Concept]. [https://www.ncbi.nlm.nih.gov/mesh/67020619] Accessed 12/2/12018 - Mezei, M., 1975. Effect of polysorbate 85 on human skin. Journal of Investigative Dermatology, 64(3), pp.165-168. - Mizumoto, A., Ohashi, S., Hirohashi, K., Amanuma, Y., Matsuda, T. and Muto, M., 2017. Molecular mechanisms of acetaldehyde-mediated carcinogenesis in squamous epithelium. International journal of molecular sciences, 18(9), p.1943. - Brooks, P.J. and Theruvathu, J.A., 2005. DNA adducts from acetaldehyde: implications for alcohol-related carcinogenesis. Alcohol, 35(3), pp.187-193. - Moody, D.E. and Reddy, J.K., 1978. Hepatic peroxisome (microbody) proliferation in rats fed plasticizers and related compounds. Toxicology and applied pharmacology, 45(2), pp.497-504. - Moretto,
Hans-Heinrich; Schulze, Manfred; Wagner, Gebhard. 2005. "Silicones". Ullmann's Encyclopedia of Industrial Chemistry. Weinheim: Wiley-VCH. doi:10.1002/14356007. - Mortensen, A., Aguilar, F., Crebelli, R., Di Domenico, A., Dusemund, B., Frutos, M.J., Galtier, P., Gott, D., Gundert-Remy, U., Leblanc, J.C. and Lindtner, O., 2017. Re-evaluation of fatty acids (E 570) as a food additive. EFSA Journal, 15(5). Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 32 of 83 - NAS. 2000. Toxicological risks of selected flame-retardant chemicals. National Academy of Sciences, National Research Council. Washington, DC: The National Academies Press. - Negri, M.C., Hinchman, R.R. and Gatliff, E.G., 1996. Phytoremediation: using green plants to clean up contaminate soil, groundwater, and wastewater (No. ANL/ES/CP-89941; CONF-960804-38). Argonne National Lab., IL (United States). - Neff, J.M. and Sauer, T.C., 1996. Aromatic hydrocarbons in produced water. In Produced Water 2 (pp. 163-175). Springer, Boston, MA. - NTP (National Toxicology Program) (1999) Toxicology and carcinogenesis studies of furfuryl alcohol in F344/N rats and B6C3F1 mice (inhalation studies). US Department of Health and Human Services, Public Health Service, National Institutes of Health. National Toxicology Program, Research Triangle Park, NC, USA. - Odom, I.E., 1984. Smectite clay minerals: properties and uses. Phil. Trans. R. Soc. Lond. A, 311(1517), pp.391-409. - Otto, G.H., 1989, A national survey of naturally occurring radioactive materials (NORM) in petroleum producing and gas processing facilities: American Petroleum Institute, Dallas, Texas, 265 p. - Passi, S., Nazzaro-Porro, M., Picardo, M., Mingrone, G. and Fasella, P., 1983. Metabolism of straight saturated medium chain length (C9 to C12) dicarboxylic acids. Journal of lipid research, 24(9), pp.1140-1147. - Patnaik, 1992. A Comprehensive Guide to the Hazardous Properties of Chemical Substances, Van Nostrand Reinhold, 1992. - Peuke, A.D., Rokitta, M., Zimmermann, U., Schreiber, L. and Haase, A., 2001. Simultaneous measurement of water flow velocity and solute transport in xylem and phloem of adult plants of Ricinus communis over a daily time course by nuclear magnetic resonance spectrometry. Plant, Cell & Environment, 24(5), pp.491-503. - Potakar. 1983. 28-Tage-Test mit Antischaummittel Sj/Sb nach wiederholter oraler Verabreichung an Ratten. Testinglaboratory: Institut für Toxikologie, Henkel KGaA, Düsseldorf, Germany. Report no.: R9501060. Owner company: Henkel KGaA, Düsseldorf, Germany. Report date: 1983-05-01. - Procter and Gamble Ltd. (1974). Ninety-day rat feeding study on Neodol 45-7. Unpublished report. - Procter and Gamble Ltd. (1978). 91-day subchronic feeding study. Unpublished report. Shell Chemical Company. Human safety of Neodol products. Unpublished report. - Robinson, E.C. and Schroeder, R.E., 1992. Reproductive and developmental toxicity studies of a linear alkylbenzene mixture in rats. Fundamental and Applied Toxicology, 18(4), pp.549-556. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 33 of 83 - Røe Utvik, Toril I., and Jon Rytter Hasle. "Recent knowledge about produced water composition, and the contribution from different chemicals to risk of harmful environmental effects." In SPE International Conference on Health, Safety and Environment in Oil and Gas Exploration and Production. Society of Petroleum Engineers, 2002. - Rowe, R.C., Sheskey, P.J. and Owen, S.C. eds., 2006. Handbook of pharmaceutical excipients (Vol. 6). London: Pharmaceutical press. - Scailteur, V., Maurer, J.K., Walker, A.P. and Calvin, G., 1986. Subchronic oral toxicity testing in rats with a liquid hand-dishwashing detergent containing anionic surfactants. Food and chemical toxicology, 24(2), pp.175-181. - Simamora, P. and Chern, W., 2006. Poly-L-lactic acid: an overview. Journal of drugs in dermatology: JDD, 5(5), pp.436-440. - Skaare, B.B., Kihle, J. and Torsvik, T., 2011. Biodegradation of crude oil as potential source of organic acids in produced water. In Produced Water (pp. 115-126). Springer, New York, NY. - Snellings, W. M., McMartin, K. E., Banton, M. I., Reitman, F., & Klapacz, J. (2017). Human health assessment for long-term oral ingestion of diethylene glycol. Regulatory Toxicology and Pharmacology, 87, S1-S20. - Societe Francaise Hoechst (1987). Glyoxal 40. 28 day dose range finding study in rats by administration in drinking water. Unpublished report (Study No. 2619 TSR; HOE 87.1678) [cited in BUA, 1997]. - Stellman, J.M. ed., 1998. Encyclopaedia of occupational health and safety (Vol. 1). International Labour Organization. - Strømgren, T., Sørstrøm, S.E., Schou, L., Kaarstad, I., Aunaas, T., Brakstad, O.G. and Johansen, Ø., 1995. Acute toxic effects of produced water in relation to chemical composition and dispersion. Marine Environmental Research, 40(2), pp.147-169. - Szycher M et al. 2014. Biomaterials, Prosthetics, and Biomedical Devices. Kirk-Othmer Encyclopedia of Chemical Technology (1999-2015). John Wiley & Sons, Inc. Tall oil. 1989. '8 Final Report on the Safety Assessment of Tall Oil Acid' (1989) Journal of the American College of Toxicology, 8(4), pp. 769–776. doi: 10.3109/10915818909010530. - Teranishi, R., Schultz, T.H., McFadden, W.H., Lundin, R.E. and Black, D.R., 1963. Volatiles from Oranges. 1. Hydrocarbons. Identified by Infrared, Nuclear Magnetic Resonance, and Mass Spectra. Journal of Food Science, 28(5), pp.541-545. - TOXNET. 1991. HSDB: Ammonium Benzoate. Toxnet, Toxicology Data Network: Hazardous Substance Data Bank. [https://toxnet.nlm.nih.gov/cgi-bin/sis/search2/f?./temp/~KMUX2L:1] Accessed 12/2/2018. - TOXNET. 2004. HSDB: Hydroacetic Acid. Toxnet, Toxicology Data Network: Hazardous Substance Data Bank. [https://toxnet.nlm.nih.gov/cgi-bin/sis/search2/f?./temp/~J3LNJq:1] Accessed 12/2/2018. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 34 of 83 - TOXNET. 2014. HSDB: Hydroxyacetic acid. Toxnet, Toxicology Data Network: Hazardous Substance Data Bank. [https://toxnet.nlm.nih.gov/cgi-bin/sis/search2/f?./temp/~XqdW9f:3] Accessed 12/2/2018. - TOXNET. 2015a. HSDB: Ammonium Chloride. Toxnet, Toxicology Data Network: Hazardous Substance Data Bank. [https://toxnet.nlm.nih.gov/cgi-bin/sis/search2/r?dbs+hsdb:@term+@DOCNO+483] Accessed 12/2/2018. - TOXNET. 2015b. HSDB: Potassium Hydroxide. Toxnet, Toxicology Data Network: Hazardous Substance Data Bank. [https://toxnet.nlm.nih.gov/cgi-bin/sis/search2/f?./temp/~WB3WST:3] Accessed 12/2/2018. - TOXNET. 2016. HSDB: Polyvinyl Alcohol. Toxnet, Toxicology Data Network: Hazardous Substance Data Bank. Reviewed 1/14/2016. [https://toxnet.nlm.nih.gov/cgi-bin/sis/search2/f?./temp/~SA61gU:1] Accessed 12/2/2018. - Unilever. (1978a). Feeding studies on Alfol 12-14 E7. Part 2. Thirteen-week test in rats. Unpublished report. - Unilever. (1978b). Feeding studies on Lial 12-15 E7. Part 2. Thirteen-week test in rats. Unpublished report. - US EPA. 1990. IRIS Summary: Benzo[g,h,i]perylene. U.S Environmental Protection Agency. [https://cfpub.epa.gov/ncea/iris/iris_documents/documents/subst/0461_summary.pdf]. Accessed 12/2/2018. - US EPA 1991. Reregistration Eligibility Document Facts: Sulfur. US EPA, Pesticides and Toxic Substances, Washington, DC. - US EPA. 2001. IRIS Toxicological Review of Methyl Chloride. U.S. Environmental Protection Agency, Washington, DC, EPA/635/R01/003, 2001. - US EPA. 2002. A review of the reference dose and reference concentration processes. U.S. Environmental Protection Agency, Washington, DC, EPA/630/P-02 F, Final Report. - U.S. EPA. 2008. IRIS Toxicological Review of Propionaldehyde. U.S. Environmental Protection Agency, Washington, DC, EPA/635/R-08/003F, 2008. - US EPA. 2016a. Final rule. D-glucurono-6-deoxy-L-manno-Dglucan, Acetate, Calcium Magnesium Potassium Sodium Salt (Diutan Gum); Exemption From the Requirement of a Tolerance. Federal Register / Vol. 81, No. 113 / Monday, June 13, 2016 / Rules and Regulations pg. 38101. - US EPA, 2016b. United State Environmental Protection Agency. Toxicological Review of Ammonia Noncancer Inhalation. EPA/635/R-16/163Fa. September, 2016. [https://cfpub.epa.gov/ncea/iris2/chemicalLanding.cfm?&substance_nmbr=422]. Accessed 12/2/2018. **Draft report: do not cite** GSI Job No. 4874-000 Issued: 7 May 2019 Page 35 of 83 - US EPA, PPRTV. Provisional Peer Reviewed Toxicity Values. U.S. Environmental Protection Agency. Superfund Health Risk Technical Support Center National Center for Environmental Assessment Office of Research and Development. https://www.epa.gov/pprtv . Accessed 2/16/2019. - Utvik, T.I.R., 1999. Chemical characterisation of produced water from four offshore oil production platforms in the North Sea. Chemosphere, 39(15), pp.2593-2606. - Van, J.M. and Ballantyne, B., 2001. Subchronic peroral toxicity of triethylene glycol in the Fischer 344 rat. Veterinary and human toxicology, 43(5), pp.269-276. - Vázquez-Rodríguez, G.A., Beltrán-Hernández, R.I., Coronel-Olivares, C. and Rols, J.L., 2011. Standardization of activated sludge for biodegradation tests. Analytical and bioanalytical chemistry, 401(4), p.1127. - Veil, J.A., Puder, M.G., Elcock, D. and Redweik Jr, R.J., 2004. A white paper describing produced water from production of crude oil, natural gas, and coal bed methane (No. ANL/EA/RP-112631). Argonne National Lab., IL (US). - Webb, D.R., Ridder, G.M. and Alden, C.L., 1989. Acute and subchronic nephrotoxicity of d-limonene in Fischer 344 rats. Food and chemical toxicology, 27(10), pp.639-649. - Weiner, M.L., Freeman, C., Trochimowicz, H., De Gerlache, J., Jacobi, S., Malinverno, G., Mayr, W. and Regnier, J.F., 2000. 13-week drinking water toxicity study of hydrogen peroxide with 6-week recovery period in catalase-deficient mice. Food and chemical toxicology, 38(7), pp.607-615. - WHO. 1996. Linear alkylbenzene sulfonates and related compounds. Geneva: World Health Organization.
http://www.who.int/iris/handle/10665/37830 - WHO. 2009. Bromide in drinking-water: Background document for development of WHO Guidelines for Drinking-water Quality. World Health Organization, WHO Press, World Health Organization, Switzerland. WHO/HSE/WSH/09.01/6. https://www.who.int/water_sanitation_health/dwq/chemicals/Fourth_Edition_Bromide_Final_January_2010.pdf - WHO. 2017a. Guidelines for Drinking-Water Quality: Fourth Edition Incorporating the First Addendum. Geneva: World Health Organization; 2017. Ch. 10, Acceptability aspects: Taste, odour and appearance. Available from: https://www.ncbi.nlm.nih.gov/books/NBK442378/ - WHO. 2017b. Guidelines for Drinking-Water Quality: Fourth Edition Incorporating the First Addendum. Geneva: World Health Organization; 2017. Ch. 12, Chemical fact sheets. [https://www.ncbi.nlm.nih.gov/books/NBK442375/] - Wiles, M.C., Huebner, H.J., Afriyie-Gyawu, E., Taylor, R.J., Bratton, G.R. and Phillips, T.D., 2004. Toxicological evaluation and metal bioavailability in pregnant rats following exposure to clay minerals in the diet. Journal of Toxicology and Environmental Health, Part A, 67(11), pp.863-874. Draft report: do not cite GSI Job No. 4874-000 Issued: 7 May 2019 Page 36 of 83 Zielinski, R.A. and Otton, J.K., 1999. Naturally Occurring Radioactive Materials (NORM) in Produced Water and Oil-field Equipment: An Issue for Energy Industry. US Department of the Interior, US Geological Survey. Zoltan, A., Williams, R.B., International Programme on Chemical Safety. 2005. Bentonite, kaolin and selected clay minerals. Geneva: World Health Organization. [http://www.who.int/iris/handle/10665/43102] Accessed 12/2/2018 **Confidential**GSI Job No. 4874-000 Issued: 7 May 2019 Page 37 of 83 # **TABLES** Table 1: Allometric scaling values for converting animal to human doses (FDA, 2005) | Species | Body Surface Area | Allometric Scaling | |--------------------|--------------------------|--------------------| | | (square meters) | Value | | Mouse | 0.007 | 12.3 | | Hamster | 0.016 | 7.4 | | Rat | 0.025 | 6.2 | | Guinea Pig | 0.05 | 4.6 | | Rabbit | 0.15 | 3.1 | | Dog | 0.5 | 1.8 | | Monkeys (rhesus) | 0.25 | 3.1 | | Baboon | 0.60 | 1.8 | | Micro pig | 0.74 | 1.4 | | Mini pig | 1.14 | 1.1 | | Human ⁴ | 1.7 (f) and 2.0 (m) | 1.0 | ⁴ The estimates for female (f) and male (m) body surface area average estimates not included on the FDA allometric scaling list but are added for comparison and extracted from the U.S. NCHS National Health and Nutrition Examination Survey (2011-2014). Table 2: Chemical additives identified as GRAS or non-toxic | CASRN | Chemical Name | Assessment Classification | Additional Notes | |------------|----------------------------------|-----------------------------------|--------------------------------------| | 64-19-7 | Acetic acid | GRAS | | | 90320-37-9 | Almond Shell | Considered virtually non-toxic | | | 12125-02-9 | Ammonium Chloride | Medication | See main text (TOXNET, 2015a) | | 1302-78-9 | Bentonite | GRAS | Bulk laxative | | No CASRN | Bicarbonate | Food additive | | | 7440-70-2 | Calcium | Dietary requirement | | | 471-34-1 | Calcium carbonate | GRAS | Antacid | | 1305-78-8 | Calcium Oxide | Destroyed upon contact with water | | | 7778-18-9 | Calcium sulfate | Food additive | | | 7440-44-0 | Carbon | GRAS | | | 124-38-9 | Carbon dioxide | Food additive | | | No CASRN | Carbonate | Food additive | | | No CASRN | Cedar fiber | Considered virtually non-toxic | Wood fiber | | 9005-81-6 | Cellophane | GRAS | See main text on cellophane | | 9004-34-6 | Cellulose, microcrystalline | GRAS | | | 16887-00-6 | Chloride (Cl ⁻) | Ion found in food additives | | | 77-92-9 | Citric acid | GRAS | | | 63148-62-9 | Dimethyl siloxanes and silicones | Considered virtually non-toxic | See main text (Moretto et al., 2005) | | 7758-16-9 | Disodium pyrophosphate | Food additive | | | 64-17-5 | Ethanol | Food additive | | | 84012-43-1 | Extract of walnut | Considered virtually non-toxic | Walnut shell powder | Table 2 continued... Chemical additives identified as GRAS or non-toxic | | Table 2 continued Chemical additives identified as GRAS or non-toxic | | | | |------------|--|--------------------------------|---|--| | CASRN | Chemical Name | Assessment Classification | Additional Notes | | | 61790-12-3 | Fatty acids, tall-oil | Food additive | Tall Oil Acid is approved for use as an indirect food additive. When fed to rats as 15% of the total caloric intake, Tall Oil Acid was nontoxic; however, it had a growth-retarding effect. No treatment-related effects were observed in rats fed diets containing 5% and 10% Tall Oil Acid over two generations. (Tall oil, 1989) | | | 61790-45-2 | Fatty acids, tall-oil, sodium salts | Food additive | See Fatty acids, tall-oil | | | 56-81-5 | Glycerol | Food additive | | | | 7782-42-5 | Graphite | Considered virtually non-toxic | | | | 7647-01-0 | Hydrochloric Acid | Considered virtually non-toxic | See main text | | | 9004-62-0 | Hydroxyethyl cellulose | GRAS | See main text (Bingham et al., 2001) | | | 7439-90-9 | Krypton | Inert gas | | | | 1317-65-3 | Limestone | Health supplement | Contains calcium carbonate | | | 7439-95-4 | Magnesium | Health Supplement | See main text (IOM, 1997) | | | No CASRN | Magma fiber | Inert mineral | | | | 1302-93-8 | Mullite | Inert mineral | Does not dissolve in water | | | 7727-37-9 | Nitrogen | Inert gas | | | | No CASRN | Nutshell | Considered virtually non-toxic | | | | 112-80-1 | Oleic acid | GRAS | | | | 7440-09-7 | Potassium | Dietary requirement | | | | 13397-24-5 | Phosphogypsum [Gypsum] | GRAS | Gypsum is made of Calcium Sulfate,
which is GRAS | | | 7723-14-0 | Phosphorous | Dietary requirement | Toxicity concern, white phosphorus (very unlikely to be found) | | | No CASRN | Polydimethylsiloxane emulsion | Considered virtually non-toxic | See main text (Moretto et al., 2005) | | | 74-84-0 | Polyethylene [Ethane] | Inert | See main text (Snyder, 1987) | | Table 2 continued... Chemical additives identified as GRAS or non-toxic | Table 2 continued Chemical additives identified as GRAS or non-toxic | | | | |--|-------------------------------|-----------------------------------|---| | CASRN | Chemical Name | Assessment Classification | Additional Notes | | 25038-59-9 | Polyethylene terephthalate | Considered virtually non-toxic | Low oral toxicity, see main text (DAK
Americas, 2008; Tuker et al., 2012) | | 127-08-2 | Potassium acetate | Food additive | | | 7447-40-7 | Potassium chloride | GRAS | | | 12136-45-7 | Potassium Oxide | Destroyed upon contact with water | | | 1319-41-1 | Saponite | Food additive (animal) | See main text (Odem et al., 1984;
Wiles et al., 2004; Zoltan et al., 2005) | | 1318-93-0 | Smectite | Food additive (animal) | See main text (Odem et al., 1984;
Wiles et al., 2004; Zoltan et al., 2005) | | 7440-23-5 | Sodium | Dietary requirement | | | 127-09-3 | Sodium acetate | GRAS | | | 532-32-1 | Sodium benzoate | GRAS | | | 144-55-8 | Sodium bicarbonate | GRAS | | | 497-19-8 | Sodium carbonate | GRAS | | | 9004-32-4 | Sodium carboxymethylcellulose | GRAS | | | 9063-38-1 | Sodium carboxymethyl starch | GRAS | | | 7647-14-5 | Sodium chloride | GRAS | | | 6381-77-7 | Sodium erythorbate | GRAS | | | 7681-52-9 | Sodium Hypochlorite | Food additive | Can be used to disinfect drinking water | | 7681-82-5 | Sodium iodide | Food additive | | | 1313-59-3 | Sodium Oxide | Destroyed upon contact with water | | | 7757-82-6 | Sodium sulfate | Food additive | | | 7772-98-7 | Sodium thiosulfate | GRAS | | Table 2 continued... Chemical additives identified as GRAS or non-toxic | CASRN | Chemical Name | Assessment Classification | Additional Notes | |------------|--|--|-----------------------------------| | 9005-65-6 | Sorbitan monooleate, ethoxylated | Considered virtually non-toxic | See main text (Rowe et al., 2006) | | 57-11-4 | Stearic Acid | Food additive | (Mortensen et al., 2017) | | No CASRN | Sulfate (SO ₄ ²⁻) | Ion found in food additives | | | 7704-34-9 | Sulfur | Poses little risk to humans or animals | (US EPA, 1991) | | 13463-67-7 | Titanium dioxide | Food additive | | | 7732-18-5 | Water | Considered virtually non-toxic | | | No CASRN | Wood dust | Considered virtually non-toxic | Does not dissolve in water | | 11138-66-2 | Xanthan gum | Food additive | | | 7440-63-3 | Xenon | Inert Gas | | Table 3: Chemicals with insufficient data to identify chronic toxicity | CASRN | Chemical Name | Alternate Chemical Name/Other Notes | |-------------|--|--| | 479-66-3 | 1H, 3H-Pyrano (4,3-b)(1)benzopyran-9-carboxylic acid, 4,10-dihydro-3,7,8 trihydroxy-3-methyl-10-oxo | | | 27646-80-6 | 2-Methylamino-2-methyl-1-propanol | | | 67990-40-3 | 2-Propen-1-aminium, N,N-dimethyl-N-2-
propenyl-, chloride, polymer with 2-
hydroxypropyl 2-propenoate and 2-propenoic
acid | | | 145417-45-4 | 2-Propenoic acid, 2-methyl-, polymer with methyl 2-methyl-2-propenoate, octadecyl 2-methyl 2 propenoate and 2propenoic acid, sodium salt | | | 9033-79-8 | 2-propenoic acid, polymer with sodium 2-
propenoate |
Sodium Acrylate Copolymer (absorbant polymer) | | 130800-24-7 | 2-Propenoic acid, telomer with 2-methyl-2-(1-oxo-2-propenyl)-1-propanesulfonic acid, sodium salt | | | 300-92-5 | Aluminum distearate | | | No CASRN | Amide surfactant acid salt | | | No CASRN | Amides, Non Ionics | | | 61791-24-0 | Amine derivative | Polyethylene glycol soyamine | | 67924-33-8 | Amine salt | Ethanol, 2,2',2"-nitrilotris-, homopolymer, hydrochloride | | NP-U2856 | Amine salt | | | 64346-44-7 | Amine sulfate | Bis(isopropylammonium) sulphate | | 1863-63-4 | Ammonium benzoate | Chronic toxicity is unknown, as evaluations are all for acute exposures. Exposures ranging from 14-1000 mg/kg/day caused non-lethal acute affects. (TOXNET, 1991). | | 69418-26-4 | Cationic acrylamide copolymer | Polyquaternium-33 | | 44992-01-0 | Cationic acrylamide monomer | 2-(Dimethylamino)ethyl acrylate methochloride;
Ethanaminium, N,N,N-trimethyl-2-[(1-oxo-2-
propenyl)oxy]-, chloride | | 54076-97-0 | Cationic polymer | Ethanaminium, N,N,N-trimethyl-2-((1-oxo-2-propenyl)oxy)-, chloride, homopolymer | | 681331-04-4 | Causticized Lignite | | | 64743-05-1 | Coke (petroleum), calcined | | | 25987-30-8 | Copolymer of acrylamide and sodium acrylate | 2-Propenoic acid, polymer with 2-propenamide, sodium salt | | 129828-31-5 | Crosslinked polyol ester | 2-Propenoic acid, polymer with 4-(1,1-dimethylethyl)phenol, formaldehyde, 2,5-furandione, 2-methyloxirane, 4-nonylphenol and oxirane | | 25155-15-1 | Cymenes | p-Cymene is a known volatile compound in oranges (Teranishi et al., 1963). | | 2673-22-5 | Diester of sulfosuccinic acid sodium salt | | | No CASRN | Drilling paper | | Table 3 continued... Chemicals with insufficient data to identify chronic toxicity | | Table 3 continued Chemicals with insuff | | |-------------|---|--| | CASRN | Chemical Name | Alternate Chemical Name/Other Notes | | 61791-26-2 | Ethoxylated amine | PEG-10 Hydrogenated tallow amine | | 9081-83-8 | Ethoxylated octylphenol | | | 5877-42-9 | Ethyl octynol | 4-Ethyl-3-hydroxy-1-octyne | | 63428-92-2 | Formaldehyde, polymer with 2-methyloxirane, 4-nonylphenol and oxirane | p-Nonylphenol, formaldehyde copolymer, ethoxylated and propoxylated | | 30704-64-4 | Formaldehyde, polymer with 4-(1,1-dimethylethyl)phenol, 2-methyloxirane and oxirane | p-tert-Butylphenol-formaldehyde resin, copolymer with ethylene oxide and propylene oxide | | 30846-35-6 | Formaldehyde, polymer with 4-nonylphenol and oxirane | | | No CASRN | Heavy catalytic reformed naptha | | | 129521-66-0 | Lignite | | | No CASRN | Methyl ester of sulfonated tannin | | | PE-M2464 | Methyl oxirane polymer | | | No CASRN | Organic acid ethoxylated alcohols | | | 68171-44-8 | Oxyalkylated alkylphenolic resin | Formaldehyde, polymer with 4-(1,1-dimethylethyl)phenol, 4-nonylphenol and oxirane | | 68910-19-0 | Oxyalkylated polyamine | Diethylenetriamine, propoxylated, ethoxylated | | 67939-72-4 | Oxyalkylated polyamine | Triethylenetetramine polymer with oxirane and methyl oxirane | | 68123-18-2 | Phenol, 4,4'-(1-methylethylidene) bis-, polymer with 2-(chloromethyl)oxirane, 2-methyloxirane and oxirane | | | 68425-75-2 | Phosphate ester salt | Ethanol, 2-amino-, polymer with alpha-tridecyl-omegahydroxypoly(oxy-1,2-ethanediyl) phosphate | | 9005-70-3 | POE (20) Sorbitan Trioleate | Polysorbate 85. No chronic oral studies are available, dermal studies show minor erythema (Mezei., 1975). | | 9003-79-8 | Polyacrylate | Polyacrylamide/Polyacrylate Polymer Blend. | | 68955-69-1 | Polyamine salts | Hexanedinitrile, hydrogenated, high-boiling fraction, polymer with epichlorohydrin, acetate (salt) | | 26062-79-3 | Polydimethyl diallyl ammonium chloride | Polyquaternium-6; Quaternium-40 | | 68036-92-0 | Polyglycol diepoxide | Oxirane, methyl-, polymer with oxirane, ether with 1,2,3-
propanetriol (3:1), ether with (chloromethyl)oxirane
polymer with 4,4'-(1-methylethylidene)bis(phenol) | | 68036-95-3 | Polyglycol diepoxide | Oxirane, methyl-, polymer with oxirane, ether with (chloromethyl)oxirane polymer with 4,4'-(1-methylethylidene)bis(phenol) | | 9038-95-3 | Polyglycol ether | Oxirane, methyl, polymer and oxirane, butyl ether | | No CASRN | Polyhydroxyalkanoates (PHA) | | Table 3 continued... Chemicals with insufficient data to identify chronic toxicity | | 1 able 5 continued Chemicals with insufficient data to identify chronic toxicity | | | | |------------|--|---|--|--| | CASRN | Chemical Name | Alternate Chemical Name/Other Notes | | | | 64741-71-5 | Polymers (petroleum) viscous | TSCA Definition 2018: A complex combination of hydrocarbons obtained from distillation of products from the polymerization of propylene or butylene. It has a carbon number range from C12 upward and a boiling range from approximately 220.degree.C (428.degree.F) upward. The hydrocarbons are predominantly monoolefinic. | | | | 36484-54-5 | Polyoxyalkylene glycol | | | | | 61790-86-1 | Polyoxyalkylenes | Fatty acids, tall-oil, monoesters with sorbitan, ethoxylated | | | | 9014-93-1 | Polyoxyethylene dinonylphenol | Nonyl nonoxynol-10 | | | | 12068-19-8 | Polyoxyethylene nonyl phenyl ether phosphate | PEG-6 Nonyl phenyl ether phosphate, sodium salt | | | | 70142-34-6 | Polyoxyl 15 hydroxystearate | | | | | 42751-79-1 | Polyquaternary amine | Dimethylamine, polymer with epichlorohydrin and ethylenediamine | | | | 68609-18-7 | Quaternized condensed alkanolamines | Ethanol, 2,2',2"-nitrilotris-, homopolymer, reaction products with chloromethane | | | | 9003-04-7 | Sodium polyacrylate | Polyacrylic acid, sodium salt; | | | | No CASRN | Steranes or cyclopentanoperhydrophenanthrene | | | | | 72480-70-7 | Tar bases, quinoline derivatives, quaternized benzyl chloride | | | | | 25265-78-5 | Tetrapropylenebenzene (1-phenyldodecane) | | | | | 68527-49-1 | Thiourea, polymer with formaldehyde and 1-
phenylethanone | | | | | 64114-46-1 | Triethanolamine homopolymer | | | | Table 4: Chemicals without chronic oral toxicity | CASRN | Chemical Name | Notes | |------------|--|---| | 629-73-2 | 1-Hexadecene | NOAEL > 1000mg/kg/day for females and males because the findings were not evidence of true systemic toxicity, as the compound was aspirated during delivery (ECHA, Hexadecene) | | No CASRN | Alcohols, C-10-14 ethoxylated | Alcohol ethoxylates are a class of non-ionic surfactants with hundreds of different potential forms depending on length of the carbon chains and saturation arrangement. There is no published data suggesting chronic systemic human toxicity and in animal models, no health effects have been observed with repeated dose studies. In multiple 90-day repeated dose rat studies conducted by adding ethoxylated alcohols to food: adding C14-15 alcohol ethoxylates to food, no relevant local or systemic effects were observed with doses of 500 mg/kg/day (Procter and Gamble Ltd., 1978); adding C12-15 alcohol ethoxylates to food, no relevant local or systemic effect with dose of 102 mg/kg/day (Unilever, 1978a); adding C12-C14 alcohol ethoxylates to food, no relevant local or systemic effects with dose of 110 mg/kg/day; and adding C14-15 alcohol ethoxylates to food, no relevant local or systemic effects—including reproductive—were observed with daily dose of 785 mg/kg/day (Proctor and Gamble, 1974). | | 68551-12-2 | Alcohols, C12-16, ethoxylated | See Alcohol, C-10-14 ethoxylated | | 68951-67-7 | Alcohols, C14-C15, ethoxylated | See Alcohol, C-10-14 ethoxylated | | No CASRN | Alcohols, C9-11, ethoxylated | See Alcohol, C-10-14 ethoxylated | | 90622-58-5 | Alkanes, C11-15-iso | Using a read across study using other alkanes, no effects found in both rats and dogs (Johannsen and Levinskas, 1987); No effects observed in a study with C12-C14 isoalkane exposures up to 5000 mg/kg/day, as reported in the registration dossier for ECHA REACH program (ECHA, Alkanes, C12-14-iso). | | 90622-46-1 | Alkanes, C14-16 | See Dodecane, registration dossier reports toxicologic data for mixed hydrocarbons with length of 10 or more carbons. | | 926-39-6 | Amine sulfate [Ethanolamine-O-sulfate] | Ethanolamine-O-sulfate has a known acute diuretic and enzymatic inhibitory effect; these effects are acute and transitory (MeSH, Ethanolamine-O-sulfate). In a study where rats were given 250 mg/kg and 500 mg/kg of ethanolamine-O-sulfate though
repeated intraperitoneal injections, this produced decreases in body weight and increases in brain GABA levels (Howard et al., 1980). Ethanolamine-O-sulfate is a GABA transferase inhibitor, which will increase GABA levels in the brain. Most studies were found to give it intraventricularly, as it poorly crosses the blood brain barrier (Anlezark et al., 1976; Gudelsky et al.,1983). As such, chronic oral exposure is likely to be of minimal risk. | | | Table 4 continued Chemicals without chronic oral toxicity | | | |------------|---|---|--| | CASRN | Chemical Name | Notes | | | 7664-41-7 | Ammonia | Ammonia is a gas with solubility in water; it creates a basic solution. For example, a 1 molar aqueous solution of ammonia has a pH of approximately 11.6, which is about 10 times less basic than household bleach, which can have pH as high as 12.6. Ammonia's toxicity in oral exposure is related to its caustic properties. In the context of using produced water for irrigation with ammonia, anhydrous ammonia is used as a fertilizer, and therefore unlikely to affect the quality of crops. It is not assessed under IRIS for oral exposure and not classifiable as a human carcinogen (US EPA, 2016b). | | | 191-24-2 | Benzo(ghi)perylene | Under IRIS, it is not assessed for oral exposure or classifiable as to human carcinogenicity (US EPA. 1990). Available studies were deemed by the EPA to be inadequate to make an assessment of carcinogenicity due to oral exposure, where they used lung implant, skin-painting and subcutaneous injection bioassays. ,Results from those studies do not suggest overt carcinogenicity (US EPA, 1990). It is also classified by IARC as Group 3 (Not classifiable as to its carcinogenicity to humans). | | | 106-97-8 | Butane | Butane is a gas with low toxicity with little risk of oral exposure. A 10-minute inhalation exposure at 10,000 ppm of butane gas results in drowsiness, but no other evidence of systemic effects (ACGIH, 2012). | | | 68551-19-9 | C12-C14 Isoalkanes | See Alkanes, C11-15-iso | | | 68551-20-2 | C12-C14 Isoalkanes | See Alkanes, C11-15-iso | | | 61791-31-9 | Cocamide DEA | Known risks associated with cocamide diethanolamine exposure are through dermal/inhalation exposures (IARC, 2013) | | | 14464-46-1 | Crystalline silica (cristobalite) | The route of exposure of concern for crystalline silica is inhalation. The available data are insufficient to demonstrate an association for an adverse outcome with oral exposure (ATSDR, 2017). | | | 14808-60-7 | Crystalline silica (quartz) | The route of exposure of concern for crystalline silica is inhalation. The available data are insufficient to demonstrate an association for an adverse outcome with oral exposure (ATSDR, 2017). | | | 14808-60-7 | Crystalline silica (quartz) | The route of exposure of concern for crystalline silica is inhalation. The available data are insufficient to demonstrate an association for an adverse outcome with oral exposure (ATSDR, 2017). | | | 15468-32-3 | Crystalline silica (tridymite) | The route of exposure of concern for crystalline silica is inhalation. The available data are insufficient to demonstrate an association for an adverse outcome with oral exposure (ATSDR, 2017). | | | 15468-32-3 | Crystalline silica (tridymite) | The route of exposure of concern for crystalline silica is inhalation. The available data are insufficient to demonstrate an association for an adverse outcome with oral exposure (ATSDR, 2017). | | | Table 4 continued Chemicals without chronic oral toxicity | | | |---|--------------------------------|--| | CASRN | Chemical Name | Notes | | 10042-91-8 | Diphosphoric acid, sodium salt | Polyphosphates have low oral toxicity (Madsen et al., 2001). No mutagenicity or carcinogenicity was observed with the Ames Test and in a chromosomal aberration assay in vitro using a Chinese hamster fibroblast cell line (Ishidate et al. 1984). Sodium triphosphate was shown to have no reproductive effects with doses up to 238 mg/kg/day (IPCS 1982). | | 125005-87-0 | Diutan | Repeated dose exposures found no effects at up to 1000 mg/kg/day in a 28-day repeat dose oral toxicity study using OECD Test Guideline 407 (US EPA, 2016a). | | 112-40-3 | Dodecane | No effects observed in a study with exposures up to 5000 mg/kg/day of mixed alkanes with lengths of 10 or more carbon atoms, reported in the registration dossier for ECHA REACH program (ECHA, Dodecane) | | 78330-21-9 | Ethoxylated alcohol C11-14 | See Alcohol, C-10-14 ethoxylated | | 68439-45-2 | Ethoxylated alcohol C6-12 | See Alcohol, C-10-14 ethoxylated | | No CASRN | Ethoxylated C11 Alcohol | See Alcohol, C-10-14 ethoxylated | | 67762-38-3 | Fatty acid ester | No effects observed in a study with exposures up to 1000 mg/kg/day, reported in the registration dossier for ECHA REACH program (ECHA, 'Fatty acids, C16-18 and C18-unsatd., Me esters') | | 61788-91-8 | Fatty alkyl amines | Risks associated with fatty acid amines is the presence of nitrosamine contamination. Nitrosamines are known carcinogens with one of the most potent being nitrosodiethanolamine, a liver carcinogen in rats (IARC, 1978). | | 142-62-1 | Hexanoic acid | The only effects observed were marked hyperplasia of the squamous epithelium of the forestomach in all high dose animals, and to a minimal degree, in 3 intermediate dose group animals. The forestomach is not a structure found in humans, making the finds of no toxicological relevance (Potokar, 1983). Moody and Reddy (1977) exposed rats to 2, 4 and 8% hexanoic acid (corresponding to 1000, 2000, 4000 mg/kg/day) in diet for 3 weeks before alterations in body weight gain, liver size, hepatic enzyme activity and hepatic peroxisome proliferation were examined. No effects were observed by hexanoic acid, the authors concluded that the NOAEL was ≥ 4000 mg/kg bw/day. | | | Table 4 continued Chemicals without chronic oral toxicity | | | |------------|---|--|--| | CASRN | Chemical Name | Notes | | | 7783-06-4 | Hydrogen sulfide | Hydrogen sulfide is a common nuisance contaminant in drinking water. The taste and odor threshold in water is estimated to be between 0.05 and 0.1 mg/L (WHO, 2017a). No reliable human or animal studies have been published that have investigated chronic oral exposures (ATSDR, 2006). It is unexpected that it would be difficult for a person to consume a toxic dose of hydrogen sulfide in drinking water (WHO, 2017b); this likely holds for hydrogen sulfide in crops. During final distribution of irrigation waters, there is ample opportunity for the water to oxygenate. Sulfide oxidizes readily in oxygenated waters to either sulfur or sulfate, both with limited toxicity. | | | No CASRN | Ionic Surfactants | A review of animal toxicity studies looking at chronic oral exposures to a large variety of anionic and cationic surfactants did not indicate increased risk for adverse carcinogenic, chronic systemic, or reproductive outcomes (Madsen et al., 2001). | | | 64741-46-4 | Light aliphatic naphtha | In rats treated with mixtures of hydrocarbons, some nephrotoxicity was observed that was related to the alkane components. The kidney effects observed only in male rats are indicative of alpha-2u-globulin nephropathy. These kidney effects are specific to male rats and are not considered to be of biological relevance to humans (Halder et al., 1985). | | | 74-87-3 | Methyl Chloride | Methyl chloride is not assessed under IRIS for oral exposure and it is not classifiable as a human carcinogen. In water it is moderately soluble and decomposes to methanol and hydrogen chloride; this dissolution will reduce toxicity. Methanol is addressed in the set of chemicals of interest. Hydrogen chloride in produced water is likely to be found as a very weak solution of hydrochloric acid and likely much less corrosive than human stomach contents. See discussion in section 'Chemicals considered to be non-toxic or
generally regarded as safe (GRAS)' (US EPA, 2001). | | | No CASRN | n-Alkanes | See Dodecane, registration dossier reports toxicologic data for mixed hydrocarbons with length of 10 or more carbons | | | 124-18-5 | n-Decane | See Dodecane, registration dossier reports toxicologic data for mixed hydrocarbons with length of 10 or more carbons | | | 3452-07-1 | n-Eicosene | No effects observed in a 90-day rat study with exposures up to 1000 mg/kg/day of multiple carbon number isomerized olefins and alkenes with length C20-24; also, no effects observed in 1000 mg/kg/day tetradec-1-ene (ECHA, Icos-1-ene) | | | 544-76-3 | n-Hexadecane | See Dodecane, registration dossier reports toxicologic data for mixed hydrocarbons with length of 10 or more carbons | | | 593-45-3 | n-Octadecane | See Dodecane, registration dossier reports toxicologic data for mixed hydrocarbons with length of 10 or more carbons | | | | Table 4 continued Chemicals without chronic oral toxicity | | | | | |-------------|---|--|--|--|--| | CASRN | Chemical Name | Notes | | | | | 629-59-4 | n-Tetradecane | See Dodecane, registration dossier reports toxicologic data for mixed hydrocarbons with length of 10 or more carbons | | | | | 6419-19-8 | Nitrilotris (methylene phosphonic acid) | No effects observed in a study with exposures up to 500 mg/kg/day, reported in the registration dossier for ECHA REACH program (ECHA, Nitrilotrimethylenetris(phosphonic acid)). | | | | | 56919-55-2 | Pentadecane, 3-methylene | See Pentadecane, 7-methylene as a read-across compound | | | | | 115146-98-0 | Pentadecane, 5-methylene | See Pentadecane, 7-methylene as a read-across compound | | | | | 13043-55-5 | Pentadecane, 7-methylene | There is little indication of toxicity, only acute toxicity with an LD50 >10g/kg. No other indications of toxicity reported in ECHA REACH dossier (ECHA, Pentadecene, 7-methylene). | | | | | 9003-05-8 | Polyacrylamide | Polymerized acrylamide is non-toxic, unlike its monomer (Klassen and Watkins, 1996). | | | | | 26100-51-6 | Polyactide resin [Polylactic acid] | Polylactic acid (PLA) is insoluble in water, it is used to make biodegradable food and beverage containers and for cosmetic surgery. The L-isomer (PLLA) is biologically inert (Simamora and Chern, 2006). PLA was first used for degradable implants; upon hydrolysis, lactic acid is produced, which is an intermediate carbohydrate metabolite (Szycher et al., 2014). | | | | | 25322-69-4 | Polypropylene glycol | Polyethylene glycols (PEGs) are acutely toxic, with no known chronic effects. The probably lethal oral dose in adult humans is between 1 oz and 1 pint (Laurence, 1977). Using PEGs as a read-across compound, polypropylene glycol likely has similar toxicologic properties. | | | | | 9002-89-5 | Polyvinyl alcohol | Polyvinyl Alcohol (PVA) has been orally administered to mice at doses of up to 2000 mg/kg/d with no evidence of bone marrow or chromosomal damage (TOXNET, 2016); in a rat study, doses of up to 5000 mg/kg/day did not show any effect (Kelly et al., 2003); PVA is not absorbed well in the gastrointestinal tract and does not accumulate in the body when ingested (DeMerlis and Schoneker, 2003). | | | | | 7646-93-7 | Potassium bisulfate | Produces a weak acid with potassium and sulfate ions in water. Potassium is a dietary requirement and sulfate is a common ion in food additives, such as calcium sulfate | | | | | 1310-58-3 | Potassium hydroxide | Potassium hydroxide is a strong base whose main concern to health arises due to its caustic properties, where it will irritate skin and other tissues (TOXNET, 2015b). | | | | | 68153-60-6 | Salt of fatty acid polyamine | See Fatty alkyl amines | | | | | | . Chemicals without chronic oral toxicity | | |------------|---|--| | CASRN | Chemical Name | Notes | | 7631-86-9 | Non-crystalline silica [amorphous silica] | The route of exposure of concern for amorphous silica is inhalation. The available data are insufficient to demonstrate an association for an adverse outcome with oral exposure (ATSDR, 2017). | | 1338-43-8 | Sorbitan, mono-(9Z)-9-
octadecenoate [Sorbitan oleate] | There are no known human health effects observed with ingestion of sorbitan oleate. In a study where humans were given 6 grams of sorbitan oleate per day for 30 days, no effects were observed (Gosselin et al., 1976) | | 67784-80-9 | Soybean oil, Me ester | See Fatty acid ester | | 61790-33-8 | Tallow alkyl amines | See Fatty alkyl amines | | 629-59-4 | Tetradecane | See Dodecane, registration dossier reports toxicologic data for mixed hydrocarbons with length of 10 or more carbons | | 7440-32-6 | Titanium | Chronic toxicity of titanium and its alloys related to inhalation exposures (Stellman, 1998)) | | 629-50-5 | Tridecane | No effects observed in a study with exposures up to 5000 mg/kg/day, reported in the registration dossier for ECHA REACH program. | | 112-27-6 | Triethylene Glycol | No toxicologically relevant local or systemic effects were observed in a rat study with doses of up to 4360 mg/kg/d over 90 days (Van and Ballantyne, 2001). Later studies have also reported a similar lack of relevant local or systemic toxicity (Ballantyne and Snelling, 2007) | | 13573-18-7 | Triphosphoric acid, sodium salt | Polyphosphates have low oral toxicity (Madsen et al., 2001). No mutagenicity or carcinogenicity was observed with the Ames Test and in a chromosomal aberration assay in vitro using a Chinese hamster fibroblast cell line (Ishidate et al. 1984). Sodium triphosphate was shown to have no reproductive effects with doses up to 238 mg/kg/day (IPCS 1982). | | No CASRN | Triterpenes | Triterpenes are naturally occurring in plant, animals and fungi. The class of chemicals have been investigated as to their use as a chemotherapeutic agent and thought to have low toxicity to health cells (Chudik et al., 2015). In a study looking at the pharmacokinetics of a triterpenes after ingestion at a dose of 30-60 mg of total triterpenes from Centella asiatica—which mainly contain asiaticoside, madecassoside, asiatic and madecassic acids (Bylka et al., 2013)—no adverse systemic effects were observed (Grimaldi et al, 1990). | | 1120-21-4 | Undecane | No effects observed in a rat study with exposures up to 1000 mg/kg/day, reported in the registration dossier for the ECHA REACH program (ECHA, Undecane). | GSI Job No. 4874-000 Issued: 7 May 2019 Page 52 of 83 | CASRN | Chemical Name | Notes | |---------|---------------|--| | 57-13-6 | Urea | No effects observed in a study with exposures up to 2250 mg/kg/d in the rat and 6750 mg/kg/d in the mouse (Fleischman et al., 1980). Also classified as GRAS (FDA, SCOGS). | Table 5: Chemicals with incomplete information related to chronic oral toxicity | CASRN | Chemical | Notes | |------------|---|---| | 100-73-2 | Acrolein dimer | Acrolein dimer is the polymerized version of acrolein; it has a free aldehyde group. There is some evidence that the polymer is less toxic than the monomers with LD50 of 4920mg/kg and 26mg/kg, respectively. Long-term oral exposure to acrolein, at an amount within the range of human unsaturated aldehyde intake, induces a phenotype of dilated cardiomyopathy in the mouse, i.e., 1mg/kg for 48 days. Human exposure to acrolein may have analogous effects and raise consideration of an environmental, aldehyde-mediated basis for heart failure (Ismahil et al., 2011). The literature suggests that the toxicity for most aldehydes are mediated through similar pathways and similar function groups (LoPachin and Gavin, 2014). | | No CASRN | Aromatic Amine | Toxicity of aromatic amines is related to the form. See discussion below. | | 38011-25-5 | Disodium
ethylenediaminetetraacetate | Sodium EDTA has been shown in some studies to be cytotoxic, a reproductive toxicant, and to demineralize teeth, bones and organs in animals. However, for these studies, identifying the mg/kg doses is not possible because exposure groups are categorized by percentage of EDTA in food. Other studies reported in the same EDTA
assessment report show no toxicity in rats exposed to 375 mg/kg/day for 721 days; no effects in a multigeneration study where rats were exposed up to 250 mg/kg/day; and in a dog study, no effects were seen in exposures up to 250 mg/kg/day (Lanigan and Yamerick 2002). | | 1415-93-6 | Humic acids | There is some evidence that Humic Acid could mechanistically be chronically toxic, as it promotes lipid peroxidation (Ho et al., 2003); damage to vascular endothelial cells (Kihara et al., 2014); and damage to cultured human umbilical endothelial cells (Hseu, 2002). However, there are no studies looking at exposures in humans. Humic acids are naturally occuring and no dosage information is available. | | 85-01-8 | Phenanthrene | There are no reliable human studies assessing chronic oral exposure to phenanthrene. The acute toxicity of phenanthrene has been determined for phenanthrene at 700 mg/kg (Lewis, 2005). It is not assessed under IRIS for oral exposure (US EPA, 1990). It is also not classifiable as to its human carcinogenicity due to a lack of studies (IARC, 2010a). However, a test of human lymphoblast TK6 cells incubated with rat liver S9 (Arochlor) and 9 ug/mL phenanthrene yielded a forward mutation (US EPA, 1990). | | 19019-43-3 | Polycarboxlate salt [Trisodium ethylenediaminetetraacetate] | See Disodium ethylenediaminetetraacetate | Table 5 continued... Chemicals with incomplete information related to chronic oral toxicity | CASRN | Chemical | Notes | |---------------|---|---| | 91-63-4 | Quinaldine | Unable to find studies looking at chronic exposure to quinalidine. LD50 is 1230mg/kg in rats. It has the weakest mutagenicity among methyquinoline, with some indication of mutagenicity in bacterial cultures. Different bacteria studies of genotoxicity report both mutagenic (Dong et al., 1978; Takahashi et al., 1988) and null effects (Bowden et al., 1976). These kinds of bacterial culture studies do not necessarily predict cancer in higher life forms well (Hakura et al., 1999). However, innocuous chemicals rarely give false positives (Priva et al 1991) | | NP-SMO3_U1240 | Sorbitan ester | There are three main esters of sorbitan (sorbitan monostearate, sorbitan tristearate, and sorbitan monolaurate). Each of these esters of sorbitan are food additives and act as emulsifiers or wetting agents. It is unclear from the entry if the sorbitan used in oil and gas production is the same as that which is used as a food additive. For this reason, it is unclear as to the toxic potential of this oil/gas field additive. For context, sorbitan monostearate is practically non-toxic with a probably human-lethal dose greater than 15 g/kg (Gosselin et al., 1976). | | 65996-69-2 | Steel mill slag | TSCA Definition 2018: The fused substance formed by the action of a flux upon the gangue of the iron-bearing materials charged to a blast furnace and upon the oxidized impurities in the iron produced. Depending upon the particular blast furnace operation, the slag is composed primarily of sulfur and oxides of aluminum, calcium, magnesium, and silicon. Toxicity for steel mill slag will likely be attributable to metals discussed further in other sections of this report. There was no available literature directly assessing toxicity of steel mill slag contamination of waters. | | 8052-41-3 | Stoddard Solvents | In general, ingestion of most petroleum distillates at doses less than 1,000 mg/kg causes little toxicity (Ellenhorn and Barceloux, 1988) | | 64-02-8 | Tetrasodium ethylenediaminetetraacetate | See Disodium ethylenediaminetetraacetate | | 74-84-0 | Polyethylene | For this entry, "Polyethylene" in the list of chemical additives, a query of the CASRN number associated with the entry does not return polyethylene, but instead returns Ethane. Ethane is considered to be physiologically and toxicologically inert. At high concentration, risks are associated with the displacement of oxygen, which results in asphyxiation (Browning and Snyder, 1987). It is also possible that the CASRN is incorrect and this should be polyethylene glycol. Polyethylene glycols (PEGs) are acutely toxic, with no known chronic effects. The probably lethal oral dose in adult humans is between 1 oz and 1 pint (Laurence, 1977). However, PEG 3350 is used as a mild laxative in Miralax™, and other similar over-the-counter laxative products, with a dose of 17 g per day. | Issued: 7 May 2019 Page 55 of 83 Table 6: List of aromatic amines with IARC carcinogenicity classification⁵ | Group 1: Carcinogenic to humans | 4-Aminobiphenyl Benzidine 4,4'-methylenebis(2-chloroaniline) 2-Naphthylamine ortho-Toluidine | |---|--| | Group 2B: Possibly carcinogenic to humans | Auramine
4-Chloro-ortho-toluidine | $^{^{5}}$ This is the list of aromatic amines evaluated in the IARC monograph. It is unknown at this time which of these are used as additives in oil and gas development GSI Job No. 4874-000 Issued: 7 May 2019 Page 56 of 83 Table 7: List of chemicals with toxicity values ordered from most to least toxic, including their respective NOAEL/LOEAL and derived uncertainty factor (UF) associated with the toxicity value, and OECD biodegradation classification. | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |-----------|---------------------------|---|-----------------------------|---------------------------|-----|------------------| | 79-06-1 | Acrylamide | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.000002 | NA | NA | Readily Biodeg. | | 53-70-3 | Dibenzo(a,h)anthracene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.0000024 | NA | NA | Poorly Biodeg. | | 50-32-8 | Benzo(a)pyrene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.000003 | NA | NA | Poorly Biodeg. | | 119-65-3 | Isoquinoline | 1 in 100000 cancer risk dose (US EPA, IRIS); quinoline used as a read-
across compound | 0.000003 | NA | NA | Poorly Biodeg. | | 111-44-4 | Bis (2-chloroethyl) ether | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.000004 | NA | NA | Poorly Biodeg. | | 7440-38-2 | Arsenic | 1 in 100000 cancer risk dose (US EPA, IRIS) | 0.000007 | NA | NA | Inorganic | | 205-99-2 | Benzo(b)fluoranthene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.00008 | NA | NA | Poorly Biodeg. | | 193-39-5 | Indenopyrene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.000008 | NA | NA | Poorly Biodeg. | | 56-55-3 | Benzo(a)anthracene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.000008 | NA | NA | Poorly Biodeg. | | 100-44-7 | Benzyl chloride | 1 in 100000 cancer risk dose (US EPA, IRIS) | 0.00006 | NA | NA | Readily Biodeg. | | 218-01-9 | Chrysene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.00008 | NA | NA | Poorly Biodeg. | | 91-20-3 | Naphthalene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.00008 | NA | NA | Inherent Biodeg. | | 123-91-1 | 1,4 Dioxane | 1 in 100000 cancer risk dose (US EPA, IRIS) | 0.0001 | NA | NA | Non-biodeg. | | 71-43-2 | Benzene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.0001 | NA | NA | Readily Biodeg. | | 7440-43-9 | Cadmium | MRL (ATSDR) | 0.0001 | NA | NA | Inorganic | | 7439-97-6 | Mercury | REL (OEHHA) | 0.00016 | NA | NA | Inorganic | | 7440-48-4 | Cobalt | RfD (US EPA, PPRTV) | 0.0003 | NA | NA | Inorganic | | 7440-36-0 | Antimony | RfD (US EPA, IRIS) | 0.0004 | NA | NA | Inorganic | | 1309-64-4 | Antimony trioxide | See Antimony, RfD (US EPA, IRIS). | 0.0004 | NA | NA | Inorganic | | 50-00-0 | Formaldehyde | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.00048 | NA | NA | Readily Biodeg. | | 107-02-8 | Acrolein | RfD (US EPA, IRIS) | 0.0005 | NA | NA | Readily Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 57 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|-----------------------------|--|-----------------------------|---------------------------|------|------------------| | 100-41-4 | Ethylbenzene | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.0009 | NA | NA | Readily Biodeg. | | 5064-31-3 | Trisodium nitrilotriacetate | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.001 | NA | NA | Readily Biodeg. | | 7439-92-1 | Lead | 1 in 100000 cancer risk dose (CalEPA, OEHHA) | 0.001 | NA | NA | Inorganic | | 7439-93-2 | Lithium | RfD (EPA, PPRTV) | 0.002 | NA | NA | Inorganic | | 107-19-7 | Propargyl alcohol | RfD (US EPA, IRIS) | 0.002 | NA | NA | Readily Biodeg. | | 111-42-2 | Diethanolamine | RfD (US EPA, PPRTV) | 0.002 | NA | NA | Readily Biodeg. | | 1310-65-2 | Lithium hydroxide | See Lithium, RfD
(EPA, PPRTV) | 0.002 | NA | NA | Inorganic | | 13453-71-9 | Lithium chlorate | See Lithium, RfD (EPA, PPRTV) | 0.002 | NA | NA | Inorganic | | 13840-33-0 | Lithium hypochlorite | See Lithium, RfD (EPA, PPRTV) | 0.002 | NA | NA | Inorganic | | 554-13-2 | Lithium carbonate | See Lithium, RfD (EPA, PPRTV) | 0.002 | NA | NA | Inorganic | | 7440-41-7 | Beryllium | RfD (US EPA, Drinking Water Standards and Advisory Tables) | 0.002 | NA | NA | Inorganic | | 7447-41-8 | Lithium chloride | See Lithium, RfD (EPA, PPRTV) | 0.002 | NA | NA | Inorganic | | 7440-61-1 | Uranium | RfD (US EPA, IRIS) | 0.003 | NA | NA | Inorganic | | 7440-47-3 | Chromium | RfD (US EPA, IRIS) | 0.003 | NA | NA | Inorganic | | 91-57-6 | 2-Methylnaphthalene | RfD (US EPA, IRIS) | 0.004 | NA | NA | Readily Biodeg. | | 7439-98-7 | Molybdenum | RfD (US EPA, IRIS) | 0.005 | NA | NA | Inorganic | | 7782-49-2 | Selenium | RfD (US EPA, IRIS) | 0.005 | NA | NA | Inorganic | | 7440-22-4 | Silver | RfD (US EPA, IRIS) | 0.005 | NA | NA | Inorganic | | 140-88-5 | Ethyl acrylate | RfD (US EPA, PPRTV) | 0.005 | NA | NA | Readily Biodeg. | | 26172-55-4 | Methylchloroisothiazolinone | A sub-chronic rat study found decreased cumulative body weight gain and decreased feed consumption effects. NOAEL = 19 mg/kg/d (ECHA, 2-methyl-2H-isothiazol-3-one). Additional uncertainty factor of 5 was added due to the small size of the sample. | 0.006 | 19 | 3100 | Inherent Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 58 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|---|---|-----------------------------|---------------------------|------|------------------------| | 55566-30-8 | Phosphonium, tetrakis
(hydroxymethyl)- sulfate (2:1)
salt | A sub-chronic rat study found hypoactivity, emaciation, salivation and urogenital staining effects. NOAEL = 4.53 mg/kg/d (ECHA, Tetrakis(hydroxymethyl)phosphonium sulphate(2:1)). | 0.007 | 4.53 | 620 | Inherent Biodeg. | | 90-12-0 | 1-Methylnaphthalene | RfD (US EPA, PPRTV) | 0.007 | NA | NA | Readily Biodeg. | | 108-67-8 | 1,3,5-Trimethylbenzene | RfD (US EPA, IRIS) | 0.01 | NA | NA | Readily Biodeg. | | 526-73-8 | 1,2,3-Trimethylbenzene | RfD (US EPA, IRIS) | 0.01 | NA | NA | Readily Biodeg. | | 7440-50-8 | Copper | MRL (ATSDR) | 0.01 | NA | NA | Inorganic | | 7553-56-2 | lodine | MRL (ATSDR) | 0.01 | NA | NA | Inorganic | | 7758-99-8 | Copper sulfate pentahydrate | MRL (ATSDR) | 0.01 | NA | NA | Inorganic | | 95-63-6 | 1,2,4-Trimethylbenzene | RfD (US EPA, IRIS) | 0.01 | NA | NA | Readily Biodeg. | | 7440-02-0 | Nickel | REL (CalEPA, OEHHA) | 0.01 | NA | NA | Inorganic | | 7786-81-4 | Nickel sulfate | REL (CalEPA, OEHHA) | 0.01 | NA | NA | Inorganic | | 98-00-0 | Furfuryl alcohol | In an unpublished study from 1952, moderate degeneration of hepatocytes and tubular epithelial cells in the renal cortex was observed in rats given doses of 75, 150 or 300 mg/kg body weight (NTP, 1999). | 0.01 | 75 | 6200 | Readily Biodeg. | | 4719-04-4 | Triazinetriethanol | A sub-chronic rat study found reduction in margination of the hepatocyte cytoplasm effects. NOAEL = 10 mg/kg/d (ECHA, 2,2',2"- (hexahydro-1,3,5-triazine-1,3,5-triyl)triethanol). | 0.02 | 10 | 620 | Readily Biodeg. | | 105-67-9 | 2,4-Dimethylphenol | RfD (US EPA, IRIS) | 0.02 | NA | NA | Readily Biodeg. | | 108-90-7 | Chlorobenzene | RfD (US EPA, IRIS) | 0.02 | NA | NA | Poorly Biodeg. | | 120-12-7 | Anthracene | RfD (US EPA, Drinking Water Standards and Advisory Tables) | 0.02 | NA | NA | Poorly Biodeg. | | 64742-53-6 | Distillates, hydrotreated light naphthenic | A sub-chronic rat study found hematologic effects. LOAEL = 125 mg/kg/d (ECHA, Distillates (petroleum), hydrotreated light naphthenic). Additional uncertainty factor of 10 was added due to the small size of the sample and methodologic issues. | 0.02 | 125 | 6200 | No data, as
mixture | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 59 of 83 | CASRN | Chemical Name | Notes | Toxicity Value (mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|--|---|--------------------------|---------------------------|------|------------------| | 64742-55-8 | Paraffinic petroleum distillate,
hydrotreated light | A sub-chronic rat study found hematologic effects. LOAEL = 125 mg/kg/d (ECHA, Distillates (petroleum), hydrotreated light paraffinic). Additional uncertainty factor of 10 was added due to the small size of the sample and methodologic issues. | 0.02 | 125 | 6200 | Inherent Biodeg. | | 129-00-0 | Pyrene | RfD (US EPA, IRIS) | 0.03 | NA | NA | Poorly Biodeg. | | 64742-95-6 | Solvent naphtha, petroleum, light arom. | RfD (US EPA, PPRTV) | 0.03 | NA | NA | Poorly Biodeg. | | 25265-78-5 | Benzene, tetrapropylene- | A sub-chronic rat study found minimal/mild mineral deposition and vacuolation of tubular epithelium in corticomedullary junction of the kidney effects. NOAEL = 24 mg/kg/d (ECHA, Benzene, mono-C11-C13-branched alkyl derivatives). | 0.04 | 24 | 620 | Poorly Biodeg. | | 123-31-9 | Hydroquinone | RfD (US EPA, PPRTV) | 0.04 | NA | NA | Inherent Biodeg. | | 141-43-5 | Monoethanolamine | NSF International evaluated the noncancer oral toxicity data for ethanolamine and calculated a reference dose (RfD) of 0.04 mg/kg-day. The RfD was based on a NOAEL of 120 mg/kg-day for maternal toxicity observed in pregnant rats that received ethanolamine via gavage (Hellwig and Liberacki, 1997). | 0.04 | NA | NA | Readily Biodeg. | | 29868-05-1 | Alkanolamine phosphate | See Monoethanolamine | 0.04 | NA | NA | Poorly Biodeg. | | 206-44-0 | Fluoranthene | RfD (US EPA, IRIS) | 0.04 | NA | NA | Poorly Biodeg. | | 86-73-7 | Fluorene | RfD (US EPA, IRIS) | 0.04 | NA | NA | Readily Biodeg. | | 16984-48-8 | Fluoride | MRL (ATSDR) | 0.05 | NA | NA | Inorganic | | 1341-49-7 | Ammonium bifluoride | MRL (ATSDR) as fluoride | 0.05 | NA | NA | Readily Biodeg. | | 7664-39-3 | Hydrofluoric acid | MRL (ATSDR) as fluoride | 0.05 | NA | NA | Inorganic | | 95-48-7 | o-Cresol | RfD (US EPA, IRIS) | 0.05 | NA | NA | Readily Biodeg. | | 208-96-8 | Acenaphthylene | RfD (US EPA, PPRTV) | 0.06 | NA | NA | Inherent Biodeg. | | 83-32-9 | Acenaphthene | RfD (US EPA, IRIS) | 0.06 | NA | NA | No data | | 111-76-2 | 2-Butoxyethanol | MRL (ATSDR) | 0.07 | NA | NA | Readily Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 60 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |-------------|---------------------------------------|---|-----------------------------|---------------------------|-----|------------------| | 115-19-5 | 2-methyl-3-Butyn-2-ol | A sub-chronic rat study found systemic toxicity manifested on kidney, as well as reproductive organs epididymis, testis, and ovary effects. NOAEL = 45 mg/kg/d (ECHA, 2-methylbut-3-yn-2-ol). | 0.073 | 45 | 620 | Poorly Biodeg. | | 108-88-3 | Toluene | RfD (US EPA, IRIS) | 0.08 | NA | NA | Readily Biodeg. | | 68648-87-3 | Benzene, c10-c16 alkyl
derivatives | In a rat study looking at reproductive effects, a NOAEL of 5mg/kg/day was identified for exposure during gestation. Outcomes were depressed weight gains in adults, smaller litters, and fewer live pups; decreased pup survival and lower pup weights were also found at some higher dosing levels (Robinson and Schroeder, 1992). | 0.08 | 5 | 62 | Readily Biodeg. | | 127087-87-0 | Nonylphenol polyethylene glycol ether | A sub-chronic rat study found developmental and reproductive effects. NOAEL = 50 mg/kg/d (ECHA, 4-Nonylphenol, branched, ethoxylated). | 0.081 | 50 | 620 | Poorly Biodeg. | | No CASRN | Nonylphenol ethoxylates | This is a branched ethoxylated nonylphenol. See Nonylphenol polyethylene glycol ether | 0.081 | 50 | 620 | Poorly Biodeg. | | 68412-54-4 | Oxyalkylated alkylphenol | This is a branched ethoxylated nonylphenol. See Nonylphenol polyethylene glycol ether | 0.081 | 50 | 620 | Poorly Biodeg. | | 14797-65-0 | Nitrite | RfD (US EPA, IRIS) | 0.1 | NA | NA | Inorganic | | 7440-62-2 | Vanadium | MRL (ATSDR) | 0.1 | NA | NA | Inorganic | | 104-76-7 | 2-Ethylhexan-1-ol | NSF International evaluated the noncancer oral toxicity data for 2-ethylhexanol (2-EH) and calculated a reference dose (RfD) of 0.1 mg/kg-day. The RfD was based on a NOAEL of 36 mg/kg-day observed in a chronic gavage study in Fischer rats
(Astill et al., 1996), in which there was a reduction in mean body weight of 10% or greater, and altered organ weights compared to concurrent controls. NSF International applied a composite uncertainty factor of 300 (10 each for inter- and intraspecies extrapolation and 3 for database deficiencies). | 0.1 | NA | NA | Inherent Biodeg. | | 106-44-5 | p-Cresol | MRL (ATSDR) | 0.1 | NA | NA | Readily Biodeg. | | 111-30-8 | Glutaraldehyde | MRL (ATSDR) | 0.1 | NA | NA | Readily Biodeg. | | 2634-33-5 | 1,2 Benzisothiazol-3(2H)-one | A sub-chronic rat study found thickening of stomach lining tissue and decreased body weight effects. NOAEL = 69 mg/kg/d (ECHA, 1,2-benzisothiazol-3(2H)-one). | 0.1 | 69 | 620 | Readily Biodeg. | | 59-50-7 | p-Chloro-m-cresol | RfD (US EPA, PPRTV) | 0.1 | NA | NA | Readily Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 61 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|--|--|-----------------------------|---------------------------|------|-----------------| | 5989-27-5 | d-Limonene | d-Limonene is a major component in the oil of citrus fruit peels. IPCS has evaluated the noncancer oral toxicity data for d-Limonene, and derived a tolerable daily intake (TDI) of 0.1 mg/kg-day based on a NOAEL of 10 mg/kg-day for increased relative liver weight observed in rats in a subchronic oral gavage study (Webb et al., 1989) and a composite uncertainty factor of 100 (10 each for intraspecies and interspecies differences). | 0.1 | NA | NA | Readily Biodeg. | | 8028-48-6 | Orange terpenes | See d-Limonene as read-across assessment. This is an unspecified mixture of compounds derived from citrus. Many of the compounds are reported as citrus terpenes or d-Limonene. | 0.1 | NA | NA | Readily Biodeg. | | 84-74-2 | di-n-Butylphthalate | RfD (US EPA, IRIS) | 0.1 | NA | NA | Readily Biodeg. | | 98-82-8 | Cumene | RfD (US EPA, IRIS) | 0.1 | NA | NA | Readily Biodeg. | | 68439-57-6 | Sodium C14-16 olefin sulfonate | A sub-chronic rat study found degeneration and atrophy of the olfactory epithelium and degeneration and regeneration in the respiratory epithelium effects. NOAEL = 70 mg/kg/d (ECHA, Sulfonic acids, C14-16 (even numbered)-alkane hydroxy and C14-16 (even numbered)-alkene, sodium salts). | 0.11 | 70 | 620 | Readily Biodeg. | | 140-01-2 | Pentasodium diethylenetriamine pentaacetate | A sub-chronic rat study found body weight and histopathological changes of the urinary tract with corroborating results of the urinalyses effects. NOAEL = 75 mg/kg/d (ECHA, Pentasodium (carboxylatomethyl)iminobis(ethylenenitrilo)tetraacetate). | 0.12 | 75 | 620 | Readily Biodeg. | | 64742-94-5 | Heavy aromatic naphtha | A sub-chronic rat study found clinical pathology, body weight, organ weights, and irritation effects. LOAEL = 750 mg/kg/d (ECHA, Solvent naphtha (petroleum), heavy arom.). Additional uncertainty factor of 10 was added due to the small size of the sample and methodologic issues. | 0.12 | 750 | 6200 | Readily Biodeg. | | 7783-18-8 | Inorganic sulfer compound [Ammonium thiosulfate] | A sub-chronic rat study found occult blood in the feces and changes in gastric morphology effects. NOAEL = 72 mg/kg/d (ECHA, Ammonium thiosulphate). | 0.12 | 72 | 620 | Inorganic | | 9003-01-4 | Polyacrylic acid | A sub-chronic rat study found decreased food and water intakes, and decreased body and organ weights effects. NOAEL = 83 mg/kg/d (ECHA, 2-Propenoic acid, homopolymer). | 0.13 | 83 | 620 | Readily Biodeg. | | 7439-96-5 | Manganese | RfD (US EPA, IRIS) | 0.14 | NA | NA | Inorganic | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 62 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|----------------------------------|---|-----------------------------|---------------------------|-----|------------------| | 7446-09-5 | Sulfur dioxide | MADL (CalEPA, OEHHA) | 0.142 | NA | NA | Inorganic | | 75-12-7 | Formamide | A chronic mouse study found reduced body weight (-25%), erythron changes, and histopathological changes (degeneration of the germinal epithelium) in the testes and in the epididymis effects. NOAEL = 20 mg/kg/d (ECHA, Formamide). | 0.16 | 20 | 123 | Readily Biodeg. | | 7775-09-9 | Sodium Chlorate | A sub-chronic rat study found adrenal and hematological effects. NOAEL = 100 mg/kg/d (ECHA, Sodium chlorate). | 0.161 | 100 | 620 | Inorganic | | 61790-41-8 | Quaternary ammonium compound | A sub-chronic rat study found higher incidence of haemosiderin accumulation in the kidney effects. NOAEL = 113 mg/kg/d (ECHA, Quaternary ammonium compounds, trimethylsoya alkyl, chlorides). | 0.18 | 113 | 620 | Poorly Biodeg. | | 2893-78-9 | Sodium dichloroisocyanurate | A sub-chronic rat study found labored breathing, emaciation, accumulation of yellow material in the anogenital region, decreased activity and death effects. NOAEL = 115 mg/kg/d (ECHA, Troclosene sodium). | 0.185 | 115 | 620 | Poorly Biodeg. | | No CASRN | Severely hydrotreated paraffinic | See Solvent dewaxed heavy paraffinic | 0.2 | NA | NA | Inherent Biodeg. | | 7440-42-8 | Boron | Rfd (US EPA, IRIS) | 0.2 | NA | NA | Inorganic | | 107-22-2 | Glyoxal | IPCS has evaluated the noncancer oral toxicity data for glyoxal, and derived a tolerable daily intake (TDI) of 0.2 mg/kg-day based on a NOAEL of 100 mg/kg-day for a dose-related decrease of water and food consumption and body weight observed in a 28-day rat drinking water study (Societe Francaise Hoechst, 1987). IPCS applied a total uncertainty factor of 500 (10 each for inter- and intraspecies differences and 5 for less-than-lifetime exposure). | 0.2 | NA | NA | Readily Biodeg. | | 108-91-8 | Cyclohexylamine | RfD (US EPA, IRIS) | 0.2 | NA | NA | Readily Biodeg. | | 12179-04-3 | Sodium tetraborate pentahydrate | MRL (ATSDR) as boron | 0.2 | NA | NA | Inorganic | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 63 of 83 | CASRN | Chemical Name | Notes | Toxicity Value (mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|--------------------------|---|--------------------------|---------------------------|-----|-----------------| | 123-38-6 | Propionaldehyde | The EPA has identified that there are no directly applicable human or animal data available to make a determination as to the oral chronic toxicity of propionaldehyde (US EPA, 2008). The most similar compound to propionaldehyde is acetaldehyde, an identified human carcinogen by IARC (IARC, 2010b). Acetaldehyde is a product of ethanol metabolism and is presumed to be a likely agent responsible for the carcinogenicity of drinking alcoholic beverages (Brooks and Theruvathu, 2005)). It is postulated that the carcinogenic toxicity of acetaldehyde is related to it forming reactive DNA adducts that eventually block DNA synthesis and induce DNA damage (Brooks and Theruvathu, 2005; Mizumoto et
al., 2017). Given propionaldehyde's similar structure to acetaldehyde, i.e., propionaldehyde's carbon chain is just one carbon atom longer, it will likely form a similarly reactive DNA adduct capable of causing similar DNA damage. Acetaldehyde has been quantitatively evaluated for carcinogenicity by OEHHA with a cancer slope factor of 0.001 per mg/kg/day, but only for the inhalation route. Evidence for the oral route of exposure is not sufficient to make that determination. It is known that as saturated aldehydes get longer, their toxicity decreases (Gosselin et al., 1984), which means that propionaldehyde is less toxic than acetaldehyde. In the context of the use of produced water for irrigation, acetaldehyde is evaluated here for non-cancer outcomes related to oral exposure, based on the available animal data. As the evidence suggests that propionaldehyde is less toxic than acetaldehyde, the surrogate RfD for the latter has been applied to propionaldehyde to provide an informed health protective value. | 0.2 | NA | NA | Readily Biodeg. | | 124-68-5 | 2-Amino-2-methylpropanol | A chronic rat study found adverse hepatic systemic effects. NOAEL = 11 mg/kg/d (ECHA,2-Amino-2-methylpropanol). | 0.2 | 11 | 62 | Readily Biodeg. | | 1330-20-7 | Xylene | RfD (US EPA, IRIS) | 0.2 | NA | NA | Readily Biodeg. | | 27176-87-0 | Branched DDBSA | A sub-chronic rat study found squamous cell hyperplasia of stomach effects. NOAEL = 100 mg/kg/d (ECHA, Dodecylbenzenesulphonic acid). | 0.2 | 100 | 620 | Readily Biodeg. | | 7440-39-3 | Barium | MRL (ATSDR) | 0.2 | NA | NA | Inorganic | | 75-07-0 | Acetaldehyde | A sub-chronic rat study found gastrointestinal hyperkeratosis effects. NOAEL = 125 mg/kg/d (ECHA, Acetaldehyde). | 0.2 | 125 | 620 | Readily Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 64 of 83 | CASRN | Chemical Name | Notes | Toxicity Value (mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |-----------|----------------------------------|--|--------------------------|---------------------------|-----|------------------| | 7727-43-7 | Barite | See Barium, MRL (ATSDR) | 0.2 | NA | NA | Inorganic | | 79-10-7 | Acrylic Acid | RfD (US EPA, PPRTV) | 0.2 | NA | NA | Readily Biodeg. | | No CASRN | Solvent dewaxed heavy paraffinic | Using "Distillates (petroleum), hydrotreated heavy paraffinic" CAS 64742-54-7: Subchonic rat study LOAEL 125mg/kg/day hematological effects observed. (ECHA, Distillates (petroleum), hydrotreated heavy paraffinic) | 0.202 | 125 | 620 | Inherent Biodeg. | | 108-93-0 | Cyclohexanol | A sub-chronic rat study found increase in total cholesterol, total protein and globulins in both sexes, and an increase in platelets in the females, NOAEL = 143 mg/kg/d (ECHA, Cyclohexanol). | 0.23 | 143 | 620 | Readily Biodeg. | | 79-14-1 | Glycolic acid | A sub-chronic rat study found renal oxalate crystal nephropathy effects. NOAEL = 150 mg/kg/d (ECHA, Glycollic acid). | 0.24 | 150 | 620 | Readily Biodeg. | | 2836-32-0 | Sodium glycolate | Sodium glycolate is the sodium salt of glycolic acid, also known as hydroxyacetic acid. In a rat study where glycolic acid was orally administered for 90 day at 0, 150,300, and 600 mg/kg/day, systemic effects were observed; the NOAEL = 150 mg/kg/day. Glycolic acid is naturally occurring in some vegetables, i.e., pineapple, tomatoes, and papaya (TOXNET, 2014). It is metabolized to oxalic acid like ethylene glycol, which is where its systemic toxicity likely arises. | 0.242 | 150 | 620 | Readily Biodeg. | | 7440-31-5 | Tin | MRL (ATSDR) | 0.3 | NA | NA | Inorganic | | 108-95-2 | Phenol | RfD (US EPA, IRIS) | 0.3 | NA | NA | Readily Biodeg. | | 110-54-3 | Hexane | RfD (US EPA, PPRTV) for n-Hexane | 0.3 | NA | NA | Readily Biodeg. | | 111-46-6 | Diethylene glycol | Snelling et al.(2017) used long term animal studies to derive a human equivalent reference dose of 0.3 mg/kg/d. | 0.3 | NA | NA | Readily Biodeg. | | 128-37-0 | Butylhydroxytoluene | RfD (US EPA, PPRTV) | 0.3 | NA | NA | Inherent Biodeg. | | 7440-66-6 | Zinc | RfD (US EPA, IRIS) | 0.3 | NA | NA | Inorganic | | 7646-85-7 | Zinc chloride | as Zinc, RfD (US EPA, IRIS) | 0.3 | NA | NA | Inorganic | | 8008-20-6 | Kerosene | MRL (ATSDR) | 0.3 | NA | NA | Inherent Biodeg. | | 126-97-6 | Ethanolamine thioglycolate | A chronic rat study found reproductive effects. NOAEL = 20 mg/kg/d (ECHA, 2-hydroxyethyl)ammonium mercaptoacetate). | 0.32 | 20 | 62 | Poorly Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 65 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|--|--|-----------------------------|---------------------------|-----|------------------------| | 13598-36-2 | Phosphonic acid | A sub-chronic rat study found labored respiration, rales, gasping, piloerection, chromodacryorrhoea of the snout, lethargy, hunched posture, salivation, hypothermia and lean appearance effects. NOAEL = 250 mg/kg/d (ECHA, Phosphonic acid). | 0.403 | 250 | 620 | Readily Biodeg. | | 68424-85-1 | Alkyl dimethylbenzyl ammonium chloride | RfD (US EPA, HHBP) | 0.44 | NA | NA | Readily Biodeg. | | 68081-81-2 | Alkyl benzenesulfonate | Read-across assessment; see Benzenesulfonic acid, C10-16-alkyl derivs | 0.5 | NA | NA | Readily Biodeg. | | 68308-87-2 | Cottonseed, flour | Cottonseed flour contains gossypol, which is a liver, erythrocyte, and male reproductive toxicant; these are related to acute exposure and generally reversible once exposure has ended. Work had been done to test gossypol as a male contraceptive, however this work was stopped because in some cases fertility didn't return once gossypol was no longer being taken (Coutinho, 2002). In the case of male fertility, the contraceptive action of gossypol appears to be reversible at a daily dose of 5 mg/kg/day (Gu et al., 2000). GSI has applied a factor of 10 to account for susceptible populations | 0.5 | 5 | 10 | No data on
gossypol | | 68584-22-5 | Benzenesulfonic acid, C10-16-
alkyl derivs | Rfd (US EPA, Human Benchmark for Pesticides) | 0.5 | NA | NA | Poorly Biodeg. | | 68584-27-0 | Benzenesulfonic acid, C10-16-
alkyl derivs., potassium salts | Rfd (US EPA, Human Benchmark for Pesticides) | 0.5 | NA | NA | Poorly Biodeg. | | 68855-24-3 | C14-30 Alkyl Derivatives
[Benzenesulfonic acid, mono-
C10-16-alkyl derivs., ammonium
salts] | This is Benzenesulfonic acid, mono-C10-16-alkyl derivs., ammonium salt. Read across from Benzenesulfonic acid, C10-16-alkyl derivs., potassium salts | 0.5 | NA | NA | Poorly Biodeg. | | 68910-31-6 | Ammonium alkylaryl sulfonates | This is Benzenesulfonic acid, mono-C10-16-alkyl derivs., ammonium salt. Read across from Benzenesulfonic acid, C10-16-alkyl derivs., potassium salts | 0.5 | NA | NA | Poorly Biodeg. | | 68910-32-7 | Alkylaryl sulfonates | This is Benzenesulfonic acid, mono-C10-16-alkyl derivs., compds. with ethanolamine. Ethanolamine has less toxicity than the benzosulfonic acid. Read-across assessment, Benzenesulfonic acid, C10-16-alkyl derivs | 0.5 | NA | NA | Poorly Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 66 of 83 | CASRN | Chemical Name | Notes | Toxicity Value (mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|------------------------------------|--|--------------------------|---------------------------|-----|------------------| | 7722-84-1 | Hydrogen peroxide | NSF International has evaluated the noncancer oral toxicity data for hydrogen peroxide and derived a reference dose (RfD) of 0.5 mg/kg-day based on a BMDL05 of 49 mg/kg-day estimated from data on duodenal hyperplasia observed in catalase-deficient mice following subchronic drinking water exposure (Weiner et al., 2000). NSF International applied an uncertainty factor of 100 (10 for intraspecies variability and 3 each for interspecies variability and database deficiencies). | 0.5 | NA | NA | Inorganic | | 79-21-0 | Peracetic acid |
A chronic rat study found developmental related (in pups) dose-
related increase in the severity of fetal liver damage. This was
observed and characterized by loosening or unrecognizable structure
of liver parenchyma, degeneration to necrosis of the nuclei, atypical
mitosis, lysis of hepatic cells, partly large blood islands with cell
detritus and pyknotic nuclei effects. NOAEL = 30 mg/kg/d (ECHA,
Peracetic acid). | 0.5 | 30 | 62 | Readily Biodeg. | | 90218-35-2 | Alkylarylsulfonate amine salt | This is also known as benzenesulfonic acid, C10-16-alkyl derives., compds. with 2-propanamine. Read-across assessment, Benzenesulfonic acid, C10-16-alkyl derivs. The chronic oral toxicity of 2-propanamine is unclear. This represents the best-known toxicity of this compound. | 0.5 | NA | NA | Poorly Biodeg. | | 2809-21-4 | Hydroxyethylidenediphosphonic acid | A chronic rat study found hematologic and systemic effects. NOAEL = 34 mg/kg/d (ECHA, Etidronic acid). | 0.55 | 34 | 62 | Poorly Biodeg. | | 7440-24-6 | Strontium | RfD (US EPA, IRIS) | 0.6 | NA | NA | Inorganic | | 78-93-3 | 2-Butanone | RfD (US EPA, IRIS) | 0.6 | NA | NA | Readily Biodeg. | | 7439-89-6 | Iron | RfD (US EPA, PPRTV) | 0.7 | NA | NA | Inorganic | | 141-78-6 | Ethyl acetate | RfD (US EPA, PPRTV) | 0.7 | NA | NA | Readily Biodeg. | | 17375-41-6 | Ferrous sulfate, monohydrate | RfD (EPA, PPRTV) for iron in iron compounds | 0.7 | NA | NA | Inorganic | | 107-21-1 | Ethylene glycol | MRL (ATSDR) | 0.8 | NA | NA | Readily Biodeg. | | 8002-09-3 | Pine oil | Maternal and developmental effects observed in a rat study of dams exposed to pine oil during gestation. NOAEL = 50 mg/kg/day. (HAZMAP, Pine Oil) | 0.81 | 50 | 62 | Inherent Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 67 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|---|---|-----------------------------|---------------------------|-----|------------------| | 68439-70-3 | Alkyl amine | A chronic rat study found adverse minor behavioral, increased liver enzymes, and gastrointestinal irritation effects. NOAEL = 50 mg/kg/d (ECHA,Amines, C12-16-alkyldimethyl). | 0.81 | 50 | 62 | Poorly Biodeg. | | 69011-36-5 | Poly(oxy-1,2-ethanediyl), a-
tridecyl-w-hydroxy-branched | A chronic rat study found hematologic effects. NOAEL = 50 mg/kg/d (ECHA, Isotridecanol, ethoxylated). | 0.81 | 50 | 62 | Poorly Biodeg. | | 67-64-1 | Acetone | RfD (US EPA, IRIS) | 0.9 | NA | NA | Readily Biodeg. | | 7726-95-6 | Bromine (Br) | In 1966, a FAO/WHO meeting on pesticide residue recommended an acceptable daily intake (ADI) for humans of 0–1 mg/kg body weight bromide, based on a minimum pharmacologically effective dosage in humans of approximately 600 mg of bromide ion. A more recent meeting of the group in 1988 reaffirmed the ADI of 0–1 mg/kg body weight (WHO, 2009). | 1 | NA | NA | Inorganic | | 1327-41-9 | Aluminum chlorohydrate | Read-across assessment; see Aluminum. | 1 | NA | NA | Inorganic | | 1344-28-1 | Aluminium oxide | RfD (US EPA, PPRTV) | 1 | NA | NA | Inorganic | | 7429-90-5 | Aluminum | RfD (US EPA, PPRTV) | 1 | NA | NA | Inorganic | | 7446-70-0 | Aluminum chloride | Read-across assessment; see Aluminum. | 1 | NA | NA | Inorganic | | 110-85-0 | Piperazine | A sub-chronic rat study found decreases in body weight gain effects. NOAEL = 627 mg/kg/d (ECHA, Piperazine). | 1.04 | 627 | 620 | Readily Biodeg. | | 10192-30-0 | Ammonium bisulfate | A chronic rat study found occult blood in the faeces and changes in gastric morphology effects. NOAEL = 72 mg/kg/d (ECHA, Ammonium hydrogensulphite). | 1.2 | 72 | 62 | Inorganic | | 577-11-7 | Dioctyl sulfosuccinate sodium salt | A sub-chronic rat study found minor hematologic effects. NOAEL = 750 mg/kg/d (ECHA, Docusate sodium). | 1.16 | 750 | 620 | Inherent Biodeg. | | 64742-47-8 | Hydrotreated Light Petroleum
Distillate | A sub-chronic rat study found clinical pathology, body weight, organ weight effects. NOAEL = 750 mg/kg/d (ECHA, Distillates (petroleum), hydrotreated light). | 1.16 | 750 | 620 | Readily Biodeg. | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 68 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d)* | UF* | OECD Biodeg. | |------------|---|---|-----------------------------|---------------------------|-----|------------------| | 7631-90-5 | Sodium bisulfite | A chronic rat study found occult blood in the faeces and changes in gastric morphology effects. NOAEL = 72 mg/kg/d (ECHA, Sodium hydrogensulfite). | 1.2 | 72 | 62 | Inorganic | | 14797-55-8 | Nitrate | RfD (US EPA, IRIS) | 1.6 | NA | NA | Inorganic | | 34590-94-8 | Dipropylene glycol monomethyl ether | A sub-chronic rat study found increased liver weight and centrilobular hypertrophy of the liver effects. NOAEL = 1000 mg/kg/d (ECHA, (2-methoxymethylethoxy)propanol). | 1.61 | 1000 | 620 | Inherent Biodeg. | | 97722-02-6 | Glycerides, tall oil mono-, di, and tri | A sub-chronic rat study found clinical signs, functional observations, body weights, food consumption, clinical pathology, macroscopy, organ weights, and histopathology effects. NOAEL = 1000 mg/kg/d (ECHA, Glycerides, tall-oil mono-, di-, and tri-). | 1.61 | 1000 | 620 | Readily Biodeg. | | 67-56-1 | Methanol | RfD (US EPA, IRIS) | 2 | NA | NA | Readily Biodeg. | | 67-63-0 | Isopropanol | RfD (US EPA, PPRTV) | 2 | NA | NA | Inorganic | | 8012-95-1 | Mineral Oil | RfD (US EPA, PPRTV) | 3 | NA | NA | Readily Biodeg. | | 65-85-0 | Benzoic acid | RfD (US EPA, IRIS) | 4 | NA | NA | Readily Biodeg. | | 7783-20-2 | Ammonium sulfate | A chronic rat study found increased kidney and liver weight; decreased absolute spleen weight effects. NOAEL = 256 mg/kg/d (ECHA, Ammonium sulphate). | 4.1 | 256 | 62 | Inorganic | | 25322-68-3 | Polyethylene oxide | A sub-chronic rat study found changes in liver and kidney weight effects. NOAEL = 8000 mg/kg/d (ECHA, Poly(oxy-1,2-ethanediyl), α -hydro- ω -hydroxy- Ethane-1,2-diol, ethoxylated). | 12.9 | 8000 | 620 | Readily Biodeg. | | 57-55-6 | Propylene glycol | RfD (US EPA, PPRTV) | 20 | NA | NA | Readily Biodeg. | | 7664-38-2 | Phosphoric acid | RfD (US EPA, PPRTV) | 48.6 | NA | NA | Inorganic | | 7785-84-4 | Sodium trimetaphosphate | RfD (US EPA, PPRTV) | 49 | NA | NA | Inorganic | ^{*}NA in the NOAEL/LOAEL and UF fields indicate that the toxicity value was obtained from a published [normally government agency] source GSI Job No. 4874-000 Issued: 7 May 2019 Page 69 of 83 | CASRN | Chemical Name | Notes | Toxicity Value
(mg/kg/d) | NOAEL/LOAEL
(mg/kg/d) | UF | OECD Biodeg. | |----------|-----------------|--|-----------------------------|--------------------------|----|-----------------| | 143-07-7 | Dodecanoic acid | NSF International has evaluated the noncancer oral toxicity data for dodecanedioic acid and calculated a reference dose (RfD) of 70 mg/kg-day based on a NOAEL of 74 mg/kg-day from a human clinical study (Passi et al., 1983). No critical effect was identified in humans or laboratory animals over the tested dose ranges (Du Pont, 1992 - unpublished, as reported in OECD/SIDS, 1996). NSF International used a composite uncertainty factor of 1, since sufficient data to fulfill all areas of uncertainty were identified. | 70 | 74 | 1 | Readily Biodeg. | **Confidential**GSI Job No. 4874-000 Issued: 7 May 2019 Page 70 of 83 APPENDIX A: LIST OF CHEMICALS THOUGHT TO NATURALLY OCCURING IN PRODUCED WATER OR NOT ASSOCIATED WITH CHEMICAL ADDITIVIES # Appendix Table A: List of chemicals thought to be naturally occurring in produced water | CASRN | Chemical Name | Source | |------------|---------------------------|---| | 90-12-0 | 1-Methylnaphthalene | Hum et al., 2006 | | 78-93-3 | 2-Butanone | Veil et al., 2004 | | 91-57-6 | 2-Methylnaphthalene | Hum et al., 2006 | | 105-67-9 | 2,4-Dimethylphenol | Veil et al., 2004 | | 83-32-9 | Acenaphthene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 208-96-8 | Acenaphthylene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 7429-90-5 | Aluminum | Guerra et al., 2011 | | 7664-41-7 | Ammonia | Liske and Leong, 2006 | | 120-12-7 | Anthracene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 7440-36-0 | Antimony | Guerra et al., 2011 | | 7440-38-2 | Arsenic | Martel-Valles et al., 2013; OGP, 2005 | | 7440-39-3 | Barium | Veil et al., 2004; OGP, 2005; Dorea et al., 2006 | | 71-43-2 | Benzene | Manfra et al., 2010;
OGP, 2002; OGP, 2005 | | 56-55-3 | Benzo(a)anthracene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 50-32-8 | Benzo(a)pyrene | Veil et al., 2004; OGP, 2002; OGP, 2005 | | 205-99-2 | Benzo(b)fluoranthene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 191-24-2 | Benzo(ghi)perylene | Hum et al., 2006; OGP, 2002; OGP, 2005 | | 65-85-0 | Benzoic acid | Veil et al., 2004 | | 7440-41-7 | Beryllium | Guerra et al., 2011 | | 111-44-4 | Bis (2-chloroethyl) ether | Hum et al., 2006 | | 7440-42-8 | Boron | Guerra et al., 2011 | | 7726-95-6 | Bromine (Br) | Guerra et al., 2011 | | 106-97-8 | Butane | Hum et al., 2006 | | 128-37-0 | Butylhydroxytoluene | Hum et al., 2006 | | 7440-43-9 | Cadmium | Manfra et al., 2010; OGP, 2005 | | 7440-70-2 | Calcium | Veil et al., 2004; Dorea et al., 2006 | | 124-38-9 | Carbon dioxide | Martel-Valles et al., 2016 | | No CASRN | Carbonate | Martel-Valles et al., 2013; OGP, 2005; Dorea et al., 2006 | | 16887-00-6 | Chloride | OGP, 2002; OGP, 2005; Dorea et al. ,2006 | | 108-90-7 | Chlorobenzene | Veil et al., 2004 | | 7440-47-3 | Chromium | Manfra et al., 2010; OGP, 2005; | | 218-01-9 | Chrysene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 7440-48-4 | Cobalt | Guerra et al., 2011 | | 7440-50-8 | Copper | Guerra et al., 2011; OGP, 2005 | | 84-74-2 | di-n-Butylphthalate | Veil et al., 2004 | | 53-70-3 | Dibenzo(a,h)anthracene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 111-46-6 | Diethylene glycol | Manfra et al., 2010 | | 100-41-4 | Ethylbenzene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 206-44-0 | Fluoranthene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 86-73-7 | Fluorene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 16984-48-8 | Fluoride | Guerra et al., 2011 | | 110-54-3 | Hexane | Hum et al., 2006 | | 142-62-1 | Hexanoic acid | Hum et al., 2006 | | 7702.06.4 | Hydrogen sulfide | Liske and Leong, 2006 | | 7783-06-4 | Tryatogett samae | ======================================= | GSI Job No. 4874-000 Issued: 7 May 2019 Page 72 of 83 | | continued List of chemicals thought to be naturally occurri | | |------------|---|--| | CASRN | Chemical Name | Source | | 7439-89-6 | Iron | Guerra et al., 2011; OGP, 2005 | | 7439-92-1 | Lead | Martel-Valles et al., 2013; OGP, 2005 | | 7439-93-2 | Lithium | Guerra et al., 2011 | | 7439-95-4 | Magnesium | Guerra et al., 2011 | | 7439-96-5 | Manganese | Guerra et al., 2011 | | 7439-97-6 | Mercury | Manfra et al., 2010; OGP, 2005 | | 7439-98-7 | Molybdenum | Guerra et al., 2011 | | No CASRN | n-Alkanes | Veil et al., 2004 | | 124-18-5 | n-Decane | Hum et al., 2006 | | 3452-07-1 | n-Eicosene | Hum et al., 2006 | | 544-76-3 | n-Hexadecane | Hum et al., 2006 | | 593-45-3 | n-Octadecane | Hum et al., 2006 | | 629-59-4 | n-Tetradecane | Hum et al., 2006 | | 91-20-3 | Naphthalene | Veil et al., 2004; OGP, 2002; OGP, 2005 | | 7440-02-0 | Nickel | Manfra et al., 2010; OGP, 2005 | | 14797-55-8 | Nitrate | Martel-Valles et al., 2013; OGP, 2005 | | 14797-65-0 | Nitrite | Martel-Valles et al., 2013 | | 7727-37-9 | Nitrogen | Guerra et al., 2011 | | 7631-86-9 | Non-crystalline silica [amorphous silica] | Hum et al., 2006 | | 95-48-7 | o-Cresol | Hum et al., 2006 | | 59-50-7 | p-Chloro-m-cresol | Veil et al., 2004 | | 106-44-5 | p-Cresol | Hum et al., 2006 | | 85-01-8 | Phenanthrene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 108-95-2 | Phenol | Veil et al., 2004; OGP, 2005 | | 7723-14-0 | Phosphorous | Martel-Valles et al., 2013 | | No CASRN | Polyhydroxyalkanoates (PHA) | Hum et al., 2006 | | 7440-09-7 | Potassium | Martel-Valles et al., 2013 | | 129-00-0 | Pyrene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 7440-14-4 | Radium 226 | Veil et al., 2004; Neff, 2002 | | 15262-20-1 | Radium 228 | Veil et al., 2004; Neff, 2002 | | 7782-49-2 | Selenium | Guerra et al., 2011 | | 7440-22-4 | Silver | Guerra et al., 2011 | | 7440-23-5 | Sodium | Guerra et al., 2011; Dorea et al., 2006 | | No CASRN | Steranes or cyclopentanoperhydrophenanthrene | Veil et al., 2004 | | 7440-24-6 | Strontium | Fillo et al., 1992; Dorea et al., 2006 | | No CASRN | Sulfate (SO ₄ ²⁻) | Veil et al., 2004; OGP, 2005; Dorea et al., 2006 | | 7704-34-9 | Sulfur | Martel-Valles et al., 2016 | | 7440-31-5 | Tin | Fillo et al., 1992 | | 7440-32-6 | Titanium | Guerra et al., 2011; OGP, 2002 | | 108-88-3 | Toluene | Manfra et al., 2010; OGP, 2005 | | No CASRN | Triterpenes | Veil et al., 2004 | | 7440-61-1 | Uranium | Guerra et al., 2011 | | 7440-62-2 | Vanadium | Guerra et al., 2011 | | 1330-20-7 | Xylene | Manfra et al., 2010; OGP, 2002; OGP, 2005 | | 7440-66-6 | Zinc | Guerra et al., 2011; OGP, 2005 | | | <u> </u> | | ### REFERENCES FOR APPENDIX A - Dórea, H.S., Bispo, J.R., Aragão, K.A., Cunha, B.B., Navickiene, S., Alves, J.P., Romão, L.P. and Garcia, C.A., 2007. Analysis of BTEX, PAHs and metals in the oilfield produced water in the State of Sergipe, Brazil. Microchemical journal, 85(2), pp.234-238. - Fillo, J.P., Koraido, S.M. and Evans, J.M., 1992. Sources, characteristics, and management of produced waters from natural gas production and storage operations. In Produced Water (pp. 151-161). Springer, Boston, MA. - Guerra, K., Dahm, K. and Dundorf, S., 2011. Oil and gas produced water management and beneficial use in the Western United States. US Department of the Interior, Bureau of Reclamation. https://www.usbr.gov/research/dwpr/reportpdfs/report157.pdf - Hum F., Tsang P., Harding T. and Kantzas A. 2006. Re- view of produced water recycle and beneficial reuse. Paper No. 19 of the Alberta Energy Futures Project. The Institute for Sustainable Energy, Environment and Economy. Calgary, Canada, 51 pp. - Liske R. A. and Leong L. Y. C. (2006). Beneficial reuse of San Ardo produced water. Final report. http://www.osti.gov/scitech/servlets/purl/898785 19/02/16. - Manfra, L., Maggi, C., Bianchi, J., Mannozzi, M., Faraponova, O., Mariani, L., Onorati, F., Tornambè, A., Lamberti, C.V. and Magaletti, E., 2010. Toxicity evaluation of produced formation waters after filtration treatment. Natural Science, 2(01), p.33. - Martel-Valles, J.F., Benavides-Mendoza, A., Valdez-Aguilar, L.A., Juárez-Maldonado, A. and Ruiz-Torres, N.A., 2013. Effect of the application of produced water on the growth, the concentration of minerals and toxic compounds in tomato under greenhouse. Journal of environmental protection, 4(07), p.138. - Martel-Valles, J.F., Foroughbakchk-Pournavab, R. and Benavides-Mendoza, A., 2016. Produced waters of the oil industry as an alternative water source for food production. Revista Internacional de Contaminación Ambiental, 32(4), pp.463-475. - Neff, J M. 2002. Bioaccumulation in marine organisms. Effect of contaminants from oil well produced water. Elsevier, London. 2002. - OGP. 2002. Aromatics in produced water: occurance, fate & effects, and treatment. International Association of Oil & Gas Producers. Report No. I.20/324 January 2002. - OGP. 2005. Fate & effects of naturally occuring substances in produced water on the marine environment. International Association of Oil & Gas Producers. Report No. 364. February 2005. - Veil, J.A., Puder, M.G., Elcock, D. and Redweik Jr, R.J., 2004. A white paper describing produced water from production of crude oil, natural gas, and coal bed methane (No. ANL/EA/RP-112631). Argonne National Lab., IL (US). Confidential GSI Job No. 4874-000 Issued: 7 May 2019 Page 74 of 83 APPENDIX B: LIST OF CHEMICAL ADDITIVIES EVALUATED FOR TOXICITY | CASRN | Chemical Name | |-------------|--| | 629-73-2 | 1-Hexadecene | | 2634-33-5 | 1,2 Benzisothiazol-3(2H)-one | | 526-73-8 | 1,2,3-Trimethylbenzene | | 95-63-6 | 1,2,4-Trimethylbenzene | | 108-67-8 | 1,3,5-Trimethylbenzene | | 123-91-1 | 1,4 Dioxane | | | 1H, 3H-Pyrano (4,3-b)(1)benzopyran-9-carboxylic acid, 4,10-dihydro-3,7,8 trihydroxy-3-methyl- | | 479-66-3 | 10-oxo | | 124-68-5 | 2-Amino-2-methylpropanol | | 111-76-2 | 2-Butoxyethanol | | 104-76-7 | 2-Ethylhexan-1-ol | | 115-19-5 | 2-methyl-3-Butyn-2-ol | | 27646-80-6 | 2-Methylamino-2-methyl-1-propanol | | | 2-Propen-1-aminium, N,N-dimethyl-N-2-propenyl-, chloride, polymer with 2-hydroxypropyl 2- | | 67990-40-3 | propenoate and 2-propenoic acid | | 145417 45 4 | 2-Propenoic acid, 2-methyl-, polymer with methyl 2-methyl-2-propenoate, octadecyl 2-methyl | | 145417-45-4 | 2 propenoate and 2propenoic acid, sodium salt | | 9033-79-8 | 2-propenoic acid, polymer with sodium 2-propenoate 2-Propenoic acid, telomer with 2-methyl-2-(1-oxo-2-propenyl)-1-propanesulfonic acid, sodium | | 130800-24-7 | salt | | 75-07-0 | Acetaldehyde | | 64-19-7 | Acetic acid | | 67-64-1 | Acetone | | 107-02-8 | Acrolein | | 100-73-2 | Acrolein dimer | | 79-06-1 | Acrylamide | | 79-10-7 | Acrylic Acid | | No CASRN | Alcohols, C-10-14 ethoxylated | | 68551-12-2 | Alcohols, C12-16, ethoxylated | | 68951-67-7 | Alcohols, C14-C15, ethoxylated | | No CASRN | Alcohols, C9-11, ethoxylated | | 90622-58-5 | Alkanes, C11-15-iso | | 90622-46-1 | Alkanes, C14-16 | | 29868-05-1 | Alkanolamine phosphate | | 68439-70-3 | Alkyl amine | | 68081-81-2 | Alkyl benzenesulfonate | | 68424-85-1 | Alkyl dimethylbenzyl ammonium chloride | | 68910-32-7 | Alkylaryl sulfonates | | 90218-35-2 | Alkylarylsulfonate amine salt | GSI Job No. 4874-000 Issued: 7 May 2019 Page 76 of 83 | CASRN | ued List of chemical additives evaluated for toxicity Chemical Name | |------------|--| | 90320-37-9 | Almond Shell | | 1344-28-1 | Aluminium oxide | | 7446-70-0 | Aluminum chloride | | 1327-41-9 | Aluminum chlorohydrate | | 300-92-5 | Aluminum distearate | | No CASRN | Amide surfactant acid salt | | No CASRN | Amides, Non Ionics | | 61791-24-0 | Amine derivative | | 67924-33-8 | Amine salt | |
NP-U2856 | Amine salt | | 64346-44-7 | Amine sulfate | | 926-39-6 | Amine sulfate [Ethanolamine-O-sulfate] | | 68910-31-6 | Ammonium alkylaryl sulfonates | | 1863-63-4 | Ammonium benzoate | | 1341-49-7 | Ammonium bifluoride | | 10192-30-0 | Ammonium bisulfate | | 12125-02-9 | Ammonium Chloride | | 7783-20-2 | Ammonium sulfate | | 1309-64-4 | Antimony trioxide | | No CASRN | Aromatic Amine | | 7727-43-7 | Barite | | 7440-39-3 | Barium | | 1302-78-9 | Bentonite | | 71-43-2 | Benzene | | 68648-87-3 | Benzene, c10-c16 alkyl derivatives | | 25265-78-5 | Benzene, tetrapropylene- | | 68584-22-5 | Benzenesulfonic acid, C10-16-alkyl derivs | | 68584-27-0 | Benzenesulfonic acid, C10-16-alkyl derivs., potassium salts | | 65-85-0 | Benzoic acid | | 100-44-7 | Benzyl chloride | | 27176-87-0 | Branched DDBSA | | 68551-19-9 | C12-C14 Isoalkanes | | 68551-20-2 | C12-C14 Isoalkanes | | 68855-24-3 | C14-30 Alkyl Derivatives [Benzenesulfonic acid, mono-C10-16-alkyl derivs., ammonium salts] | | 7440-43-9 | Cadmium | | 471-34-1 | Calcium carbonate | | 1305-78-8 | Calcium Oxide | | 7778-18-9 | Calcium sulfate | | 7440-44-0 | Carbon | GSI Job No. 4874-000 Issued: 7 May 2019 Page 77 of 83 | Appendix Table B continued List of chemical additives evaluated for toxicity | | | |--|---|--| | CASRN | Chemical Name | | | 69418-26-4 | Cationic acrylamide copolymer | | | 44992-01-0 | Cationic acrylamide monomer | | | 54076-97-0 | Cationic polymer | | | 681331-04-4 | Causticized Lignite | | | No CASRN | Cedar fiber | | | 9005-81-6 | Cellophane | | | 9004-34-6 | Cellulose, microcrystalline | | | 7440-47-3 | Chromium | | | 77-92-9 | Citric acid | | | 61791-31-9 | Cocamide DEA | | | 64743-05-1 | Coke (petroleum), calcined | | | 25987-30-8 | Copolymer of acrylamide and sodium acrylate | | | 7440-50-8 | Copper | | | 7758-99-8 | Copper sulfate pentahydrate | | | 68308-87-2 | Cottonseed, flour | | | 129828-31-5 | Crosslinked polyol ester | | | 14464-46-1 | Crystalline silica (cristobalite) | | | 14808-60-7 | Crystalline silica (quartz) | | | 14808-60-7 | Crystalline silica (quartz) | | | 15468-32-3 | Crystalline silica (tridymite) | | | 15468-32-3 | Crystalline silica (tridymite) | | | 98-82-8 | Cumene | | | 108-93-0 | Cyclohexanol | | | 108-91-8 | Cyclohexylamine | | | 25155-15-1 | Cymenes | | | 5989-27-5 | d-Limonene | | | 2673-22-5 | Diester of sulfosuccinic acid sodium salt | | | 111-42-2 | Diethanolamine | | | 63148-62-9 | Dimethyl siloxanes and silicones | | | 577-11-7 | Dioctyl sulfosuccinate sodium salt | | | 10042-91-8 | Diphosphoric acid, sodium salt | | | 34590-94-8 | Dipropylene glycol monomethyl ether | | | 38011-25-5 | Disodium ethylenediaminetetraacetate | | | 7758-16-9 | Disodium pyrophosphate | | | 64742-53-6 | Distillates, hydrotreated light naphthenic | | | 125005-87-0 | Diutan | | | 112-40-3 | Dodecane | | | 143-07-7 | Dodecanoic acid | | GSI Job No. 4874-000 Issued: 7 May 2019 Page 78 of 83 | CASRN | Chemical Name | |------------|---| | No CASRN | Drilling paper | | 64-17-5 | Ethanol | | 126-97-6 | Ethanolamine thioglycolate | | 78330-21-9 | Ethoxylated alcohol C11-14 | | 68439-45-2 | Ethoxylated alcohol C6-12 | | 61791-26-2 | Ethoxylated amine | | No CASRN | Ethoxylated C11 Alcohol | | 9081-83-8 | Ethoxylated octylphenol | | 141-78-6 | Ethyl acetate | | 140-88-5 | Ethyl acrylate | | 5877-42-9 | Ethyl octynol | | 100-41-4 | Ethylbenzene | | 107-21-1 | Ethylene glycol | | 84012-43-1 | Extract of walnut | | 67762-38-3 | Fatty acid ester | | 61790-12-3 | Fatty acids, tall-oil | | 61790-45-2 | Fatty acids, tall-oil, sodium salts | | 61788-91-8 | Fatty alkyl amines | | 17375-41-6 | Ferrous sulfate, monohydrate | | 50-00-0 | Formaldehyde | | 63428-92-2 | Formaldehyde, polymer with 2-methyloxirane, 4-nonylphenol and oxirane | | 30704-64-4 | Formaldehyde, polymer with 4-(1,1-dimethylethyl)phenol, 2-methyloxirane and oxirane | | 30846-35-6 | Formaldehyde, polymer with 4-nonylphenol and oxirane | | 75-12-7 | Formamide | | 98-00-0 | Furfuryl alcohol | | 111-30-8 | Glutaraldehyde | | 97722-02-6 | Glycerides, tall oil mono-, di, and tri | | 56-81-5 | Glycerol | | 79-14-1 | Glycolic acid | | 107-22-2 | Glyoxal | | 7782-42-5 | Graphite | | 64742-94-5 | Heavy aromatic naphtha | | No CASRN | Heavy catalytic reformed naptha | | 1415-93-6 | Humic acids | | 7647-01-0 | Hydrochloric Acid | | 7664-39-3 | Hydrofluoric acid | | 7722-84-1 | Hydrogen peroxide | | 123-31-9 | Hydroquinone | GSI Job No. 4874-000 Issued: 7 May 2019 Page 79 of 83 | CASRN | ued List of chemical additives evaluated for toxicity Chemical Name | |------------------------|--| | 64742-47-8 | Hydrotreated Light Petroleum Distillate | | 9004-62-0 | Hydroxyethyl cellulose | | 2809-21-4 | Hydroxyethylidenediphosphonic acid | | 7783-18-8 | Inorganic sulfer compound [Ammonium thiosulfate] | | 7553-56-2 | lodine | | No CASRN | Ionic Surfactants | | 67-63-0 | Isopropanol | | 119-65-3 | Isoquinoline | | 8008-20-6 | Kerosene | | 7439-90-9 | Krypton | | 7439-92-1 | Lead | | 64741-46-4 | Light aliphatic naphtha | | 129521-66-0 | Lignite | | 1317-65-3 | Limestone | | 554-13-2 | Lithium carbonate | | 13453-71-9 | Lithium chlorate | | 7447-41-8 | Lithium chloride | | 1310-65-2 | Lithium hydroxide | | 13840-33-0 | Lithium hypochlorite | | No CASRN | Magma fiber | | 7439-97-6 | Mercury | | 67-56-1 | Methanol | | 74-87-3 | Methyl Chloride | | | Methyl ester of sulfonated tannin | | No CASRN | Methyl oxirane polymer | | PE-M2464
26172-55-4 | Methylchloroisothiazolinone | | 8012-95-1 | Mineral Oil | | 141-43-5 | Monoethanolamine | | 1302-93-8 | Mullite | | 91-20-3 | Naphthalene | | 7440-02-0 | Nickel | | 7786-81-4 | Nickel sulfate | | 6419-19-8 | Nitrilotris (methylene phosphonic acid) | | | | | 7631-86-9
No CASRN | Non-crystalline silica [amorphous silica] Nonylphenol ethoxylates | | 127087-87-0 | Nonylphenol polyethylene glycol ether | | | Nutshell | | No CASRN
112-80-1 | Oleic acid | | 112-90-1 | Oleic aciu | GSI Job No. 4874-000 Issued: 7 May 2019 Page 80 of 83 | CASRN | Chemical Name | |-------------|---| | 8028-48-6 | Orange terpenes | | No CASRN | Organic acid ethoxylated alcohols | | 68412-54-4 | Oxyalkylated alkylphenol | | 68171-44-8 | Oxyalkylated alkylphenolic resin | | 67939-72-4 | Oxyalkylated polyamine | | 68910-19-0 | Oxyalkylated polyamine | | 64742-55-8 | Paraffinic petroleum distillate, hydrotreated light | | 56919-55-2 | Pentadecane, 3-methylene | | 115146-98-0 | Pentadecane, 5-methylene | | 13043-55-5 | Pentadecane, 7-methylene | | 140-01-2 | Pentasodium diethylenetriamine pentaacetate | | 79-21-0 | Peracetic acid | | 68123-18-2 | Phenol, 4,4'-(1-methylethylidene) bis-, polymer with 2-(chloromethyl)oxirane, 2-methyloxirane and oxirane | | 68425-75-2 | Phosphate ester salt | | 13397-24-5 | Phosphogypsum [Gypsum] | | 13598-36-2 | Phosphonic acid | | 55566-30-8 | Phosphonium, tetrakis (hydroxymethyl)- sulfate (2:1) salt | | 7664-38-2 | Phosphoric acid | | 8002-09-3 | Pine oil | | 110-85-0 | Piperazine | | 9005-70-3 | POE (20) Sorbitan Trioleate | | 69011-36-5 | Poly(oxy-1,2-ethanediyl), a-tridecyl-w-hydroxy-branched | | 9003-05-8 | Polyacrylamide | | 9003-79-8 | Polyacrylate | | 9003-01-4 | Polyacrylic acid | | 26100-51-6 | Polyactide resin [Polylactic acid] | | 68955-69-1 | Polyamine salts | | 19019-43-3 | Polycarboxlate salt [Trisodium ethylenediaminetetraacetate] | | 26062-79-3 | Polydimethyl diallyl ammonium chloride | | No CASRN | Polydimethylsiloxane emulsion | | 74-84-0 | Polyethylene | | 74-84-0 | Polyethylene [Ethane] | | 25322-68-3 | Polyethylene oxide | | 25038-59-9 | Polyethylene terephthalate | | 68036-92-0 | Polyglycol diepoxide | | 68036-95-3 | Polyglycol diepoxide | | 9038-95-3 | Polyglycol ether | | | | GSI Job No. 4874-000 Issued: 7 May 2019 Page 81 of 83 | CASRN | chemical Name | |------------|--| | 36484-54-5 | Polyoxyalkylene glycol | | 61790-86-1 | Polyoxyalkylenes | | 9014-93-1 | Polyoxyethylene dinonylphenol | | 12068-19-8 | Polyoxyethylene nonyl phenyl ether phosphate | | 70142-34-6 | Polyoxyl 15 hydroxystearate | | 25322-69-4 | Polypropylene glycol | | 42751-79-1 | Polyquaternary amine | | 9002-89-5 | Polyvinyl alcohol | | 127-08-2 | Potassium acetate | | 7646-93-7 | Potassium bisulfate | | 7447-40-7 | Potassium chloride | | 1310-58-3 | Potassium hydroxide | | 12136-45-7 | Potassium oxide | | 107-19-7 | Propargyl alcohol | | 123-38-6 | Propionaldehyde | | 57-55-6 | Propylene glycol | | 61790-41-8 | Quaternary ammonium compound | | 68609-18-7 | Quaternized condensed alkanolamines | | 91-63-4 | Quinaldine | | 68153-60-6 | Salt of fatty acid polyamine | | 1319-41-1 | Saponite | | No CASRN | Severely hydrotreated paraffinic | | 1318-93-0 | Smectite | | 127-09-3 | Sodium acetate | | 532-32-1 | Sodium benzoate | | 144-55-8 | Sodium bicarbonate | | 7631-90-5 | Sodium bisulfite | | 68439-57-6 | Sodium C14-16 olefin sulfonate | | 497-19-8 | Sodium carbonate | | 9063-38-1 | Sodium carboxymethyl starch | | 9004-32-4 | Sodium carboxymethylcellulose | | 7775-09-9 | Sodium chlorate | | 7647-14-5 | Sodium chloride | | 2893-78-9 | Sodium dichloroisocyanurate | | 6381-77-7 | Sodium erythorbate | | 2836-32-0 | Sodium glycolate | | 7681-52-9 | Sodium Hypochlorite | | 7681-82-5 | Sodium iodide | GSI Job No. 4874-000 Issued: 7 May 2019 Page 82 of 83 | CASRN | ued List of chemical additives evaluated for toxicity Chemical Name | |---------------|--| | 1313-59-3 | Sodium oxide | | 9003-04-7 | Sodium polyacrylate | | 7757-82-6 | Sodium sulfate | | 12179-04-3 | Sodium tetraborate pentahydrate | | |
 | 7772-98-7 | Sodium thiosulfate | | 10102-17-7 | Sodium thiosulfate pentahydrate | | 7785-84-4 | Sodium trimetaphosphate | | No CASRN | Solvent dewaxed heavy paraffinic | | 64742-95-6 | Solvent naphtha, petroleum, light arom. | | NP-SMO3_U1240 | Sorbitan ester | | 9005-65-6 | Sorbitan monooleate, ethoxylated | | 1338-43-8 | Sorbitan, mono-(9Z)-9-octadecenoate [Sorbitan oleate] | | 67784-80-9 | Soybean oil, Me ester | | 57-11-4 | Stearic acid | | 65996-69-2 | Steel mill slag | | 8052-41-3 | Stoddard Solvents | | 7446-09-5 | Sulfur dioxide | | 61790-33-8 | Tallow alkyl amines | | 72480-70-7 | Tar bases, quinoline derivatives, quaternized benzyl chloride | | 629-59-4 | Tetradecane | | 25265-78-5 | Tetrapropylenebenzene (1-phenyldodecane) | | 64-02-8 | Tetrasodium ethylenediaminetetraacetate | | 68527-49-1 | Thiourea, polymer with formaldehyde and 1-phenylethanone | | 13463-67-7 | Titanium dioxide | | 108-88-3 | Toluene | | 4719-04-4 | Triazinetriethanol | | 629-50-5 | Tridecane | | 64114-46-1 | Triethanolamine homopolymer | | 112-27-6 | Triethylene Glycol | | 13573-18-7 | Triphosphoric acid, sodium salt | | 5064-31-3 | Trisodium nitrilotriacetate | | 1120-21-4 | Undecane | | 57-13-6 | Urea | | 7732-18-5 | Water | | No CASRN | Wood dust | | 11138-66-2 | Xanthan gum | | 7440-63-3 | Xenon | | 1330-20-7 | Xylene | GSI Job No. 4874-000 Issued: 7 May 2019 Page 83 of 83 | CASRN | Chemical Name | |-----------|---------------| | 7440-66-6 | Zinc | | 7646-85-7 | Zinc chloride |